

HURSTON/WRIGHT FOUNDATION 2019 ANNUAL REPORT

**Discover • Mentor • Honor
Black Writers**

Mission

The mission of the
**Zora Neale Hurston/
Richard Wright Foundation**
is to discover, mentor, and honor
Black writers.

Vision Statement

We envision the Hurston/Wright Foundation as an organization that provides unique, impactful and memorable experiences of Black literary life that live far beyond the moment. We will strive to offer participants and supporters distinctive programs that enrich, fortify, and uplift the Black literary community.

PERSPECTIVE

Dear Friends,

In 1990, the Hurston/Wright Foundation started as a space to nurture Black writers, to encourage their voices and to develop their craft. A new generation of Black voices has emerged to speak on critical issues, including social justice for young Black men and women, gender identity, LGBTQ rights, sexual equality, and the “Me Too” movement against sexual harassment and assault. While much has changed, the need for a safe space still exists.

We began 2019 implementing our new three-year strategic plan, with a special focus on capacity building. We hired a new executive director and added two new board members who bring needed expertise in organizational development and archival research. We strengthened our fundraising capability by winning new grants from the National Endowment for the Arts and Amazon Literary Partnership. We started implementation of a new communication plan to elevate our brand and tell our story.

While building capacity, we continued to focus on programming. We expanded our programs by adding an advanced fiction workshop and launching a new competition to honor probing, provocative, and original new voices in literary nonfiction. We

continued our free public programming by hosting three readings with local book sellers. We celebrated Richard Wright’s birthday by simulcasting on WPFW radio a program at the Richard Wright Public Charter School.

We ended 2019 in a stronger position, ready to use our 30th anniversary as the launching pad to begin a campaign to secure financial sustainability. We hired a development consultant and an event planner to maximize the Legacy Awards and the anniversary year. Then, in January 2020, COVID-19 hit and the world went virtual, leaving us with uncertainty.

Today, we find ourselves at what could be a positive and seismic inflection point in racial literacy and justice around the world. The world has united in protesting against the enduring injustices withstood by the Black community. The need is greater than ever for strong voices to express our plight and build platforms that advocate for change. To all who have supported us this year, we thank you. We look forward to working in partnership to ensure that Hurston/Wright thrives.

Audrey Hipkins
Board Chair

Kesha Lee
Executive Director

GROWTH

We expanded learning opportunities to serve adults and youth from the District of Columbia, 30 states and China. We also launched a new writing award and secured grants and contributions from new funders.

- An advanced fiction class was added to the regular fiction, poetry and nonfiction week long workshops. Together with our weekend workshops, we hosted seven classes for adults, compared to three just two years ago.
- Author MK Asante gave a presentation, simulcast on WPFW radio, for 25 young students at Richard Wright Public Charter School.
- The Crossover Award, sponsored by ESPN's The Undefeated, debuted to honor original voices in literary nonfiction.
- Between the College Awards writing competition, sponsored by Amistad/HarperCollins, and the Legacy Awards books competition, submissions were up 16% over the preceding year.
- The National Endowment for the Arts and the Amazon Literary Partnership made awards to Hurston/Wright, joining the DC Commission on the Arts and Humanities. We also secured new donors after being accepted into the Combined Federal Campaign (#38743).

We implemented new strategic plans and a new communications strategy that helped us increase our programmatic capacity, audiences and partnerships.

- New executive director Kesha Lee joined us in May, bringing expertise in strategic planning after 15 years leading domestic and global projects in education, culturally responsive book access and literacy attainment.
- Targeted campaigns through social media and a newsletter increased our subscribers and followers on email, Twitter, Facebook and Instagram.
- Programs with MahoganyBooks in Southeast Washington, Politics & Prose at Union Market in Northeast, and Politics & Prose on the Wharf in Southwest all drew enthusiastic audiences to conversations with Black authors.
- Participation in the DC Library's Author Festival at the Library of Congress allowed us to expand our network of writers, editors and publishers.

CAPACITY

“Whenever my environment had failed to **support** or **nourish** me, I had clutched at **books**.”

— RICHARD WRIGHT, *BLACK BOY*

The foundation's 30th anniversary in August 2020 allows us to look back and see the impact of our work.

- Workshops and classes taught by award-winning authors serve emerging and midcareer adult writers. More than a thousand Black writers have taken our classes since the first one in 1996, increasing diversity in the cultural community as they have gone on to create books and careers as professors.
- Our first program, the Hurston/Wright Awards for College Writers, has honored 92 students, 30 of whom subsequently published books. Among them are Tayari Jones (*An American Marriage*), Natalie Baszile (*Queen Sugar*), and Nate Marshall (*Wild Hundreds*).
- The Legacy Awards has honored 318 books since 2002. The annual program was the brainchild of novelist E. Lynn Harris, who recognized that work by Black authors deserved more attention.
- Free public readings since 2014 have afforded thousands of readers in Washington, D.C., the opportunity to engage with 64 talented Black authors.

COMMUNITY

“It’s a real **pleasure** just to be in this room with all of this magnificent, creative and **artistic energy**. ... It renews my hope that the **written word** will prevail.”

— RITA DOVE, 2019 NORTH STAR AWARD RECIPIENT

“You can **learn things** about writing in other places, but the kinds of conversations that we need to have and the kinds of things that we’re trying to write about, we **need each other** in order to say what we need to say.”

— JAMEL BRINKLEY, 2019 LEGACY AWARD FICTION FINALIST

“The Hurston Wright Foundation enabled us to have a **phenomenal** kick off of our school year with students, highlighting our school theme of this year, ‘**Imagine That**’.”

— MICHELLE SANTOS, CHIEF CREATIVE OFFICER, RICHARD WRIGHT PUBLIC CHARTER SCHOOL FOR JOURNALISM AND MEDIA ARTS

“For me to receive this award, it’s a **validation** for the work that I did for six years to write this book, for all of the **energy** that it took to continue on **despite** how difficult it was at times, despite the doubt that I had to **fight** the whole way through.”

— KW/OYA FAGIN MAPLES, 2019 LEGACY AWARD POETRY FINALIST

SUPPORTERS

SPONSORS

DC Commission on the Arts and Humanities
Amistad and HarperCollins Publishers
Penguin Random House
Amazon Literary Partnerships
National Endowment for the Arts
Howard University Department of English
Conrad and Constance Hipkins
Audrey Hipkins

PATRONS

J.R. Clark
Damien Frierson
Graham Holdings
Merrill Lynch
Gladys Myatt
Chinelo Okparanta

Dionne Peart
Scribner
Natasha Trethewey
Knox and Brenda Tull Jr.
The Undeclared
Reginald Van Lee

DONORS

37 Ink
Rasha Abdulhadi
Mozella Ademiluyi
Kaia Alderson
Abdul Ali
Alice James Books
Kathy Anderson
Camille Banks
Elizabeth Benedict
Juliette Bethea
Blackstone Publishing
Jamel Brinkley
Rachelle Viki Browne
Sarah Browning
Mary Bryant
Busboys & Poets
Stephen Case
Elanor Cato
Marquita Chamblee
David Chariandy
Katherine Coleman-Johnson
Valerie Cook
Sarah Costello
Charles and Waletta Cotten
Elinore Court

Kwame Dawes
Carla Du Pree
Glory Edim
Marsha Epps Edwards
Donna Lillian Epps
McIntosh Ewell
Cynthia Fails
Kathryn Ferger
Leslie Fields
Michael Fletcher
Jeanne Fox Alston
Lauren Francis-Sharma
Kathleen Franks
Katharine Freeman
Gwendolyn Geddie
Kwanza Gipson
Marita Golden
Susan Goodwin
Ann Gordon
Charles Gouridine
Graywolf Press
Brenda Greene
Preal Haley
Kathleen Halley
Melinda Halpert
Melanie Hatter

Deborah Heard
Willette Hill
Mia Hoover
Michael Julius Idani
Allita Irby
Marcus Jackson
LaTasha James
Antwion Jefferson
Brandon Johnson
Renee Jones
Denise Jones
Carole Jordan
Just A Rebel
Valerie Keels
Alberta Lane
Keshia Lee
Ethel Lewis
Chantell Limerick
Monifa Love
Kemba Maish
Robert Mallett
Marcus Maples
Nathan McCall
Tracy McGhee
Kevin Merida
Eugene Meyer

Antoinette Mitchell
Rianne Mitchell
Irvin Moore
Kat Moore
Patricia Moran
Anna Mumaw
Elizabeth Nunez
Joe & Barbara Oppenheimer
Charles Lucious Perry
Andre Perry
Imani Perry
Politics and Prose Bookstore
Stephanie Prieto
Blackstone Publishing
Robert Eugene Richardson
Brigitte Rouson
Sankofa Video, Books & Café
Vickey Saunders
Second Story Books
Rosalye A Settles
Evie Shockley
Charles and Willa Smith
Kendra C. Smith
Rochelle Soetan
Sareeta Spriggs
Elliott Stanley

Linda Stewart
Margaret Summers
Sonsyrea Tate
Darlene Taylor
Angela Terrell
Nafissa Thompson-Spires
Ernestine Tyus
Emily Unwin
John Vercher
Frank Walker
Sheila S. Walker
Betty Ward
Bernardine Watson
Patricia Wheeler
David Whettstone
Gladys Whitehead
Dana Williams
Lisa Williams
Vanessa Williams
Sandra Wilmore
Tanya Wilson
Steve Woodward
Elsie Williams

LEADERSHIP

(L to R: Melanie Hatter, Deborah Heard, Audrey Hipkins, Brittany Buckner, McIntosh Ewell, Kesha Lee, Dionne Peart, David Whettstone, Andre Perry)

Kesha Lee – Executive Director
Marita Golden – President Emeritus

The Board of Directors

Audrey Hipkins – Board Chair
McIntosh K. Ewell – Treasurer
Dionne Peart – Secretary
Jovonne J. Bickerstaff
Brittany Buckner

Damien T. Frierson
Deborah Heard
Andre Perry
Charles Lucious Perry
David Whettstone

The Zora Neale Hurston/Richard Wright Foundation, founded in 1990, is a literary nonprofit whose mission is to discover, mentor, and honor Black writers. The foundation conducts workshops, master classes, public readings, competitions and an awards ceremony. Through these programs, the foundation helps writers produce high-quality literature, preserves the voices of Black writers, creates a supportive community for writers, provides financial support to college writers, and celebrates artistic excellence.

Founders: Marita Golden and Clyde McElvene

10 G Street NE, Suite 600 | Washington, DC 20002
www.hurstonwright.org | info@hurstonwright.org
The Hurston/Wright Foundation is a 501(c)3

Photos by Stephanie Williams Images and Ray Williams