

pablolove shutterbugs
a program of the pablolove foundation

2016

Pablolove Shutterbugs, the signature arts program of The Pablolove Foundation, teaches **children living with cancer** to develop their creative voice through the art of **photography**.

HELPING KIDS WITH CANCER LIVE—
A LOVE-FILLED LIFE TODAY AND
A CANCER-FREE LIFE TOMORROW

The Pablove Foundation

is named after Pablo Thrailkill Casteliz, the son of Jo Ann Thrailkill and Jeff Casteliz and the little brother of Grady Gallagher. Pablo was six years old when he lost his valiant yearlong battle with bilateral Wilms Tumor, a rare form of childhood cancer. Imbued with his spirit and inspired by his strength, Pablove is dedicated to the daily, global fight against childhood cancer, and the suffering that comes in its wake.

We fight on in order to amplify one simple message:

kids get cancer too.

Our Mission

Invest in under-funded, cutting-edge pediatric cancer research

*In the past five years, we have funded over \$1,000,000 in **Childhood Cancer Research Grants** for innovative research projects.*

Inspire cancer families through education

*Our Annual **Childhood Cancer Symposiums** bring together medical professionals and patient families from around the country. Each year, the country's leading experts present on critical subjects like rare pediatric cancers and their long-term effects.*

Improve the lives of children living with cancer through the arts

*Our **Pablove Shutterbugs** program teaches children living with cancer to develop their creative voice through the art of photography. To date, we have served more than 1000 children in the United States.*

Pablove Shutterbugs is a curriculum-based photography program for children and teens living with cancer, addressing some of the most crucial issues children and teens face when going through treatment. These include feelings of isolation, decreased self-confidence, and lack of opportunities to interact with their peers.

Since most children living with cancer miss school during their treatment, Pablove Shutterbugs provides educational and social opportunities important to child and adolescent development. Students are able to learn with others experiencing the same circumstances, which helps to assuage the feelings of isolation many report.

Most students come from hospitals that serve lower-income communities where comprehensive arts programs are scarce or cost-prohibitive. Pablove Shutterbugs is provided at **no cost** to the families and thereby presents an affordable option for curriculum-based arts programming.

1000

students reached since 2011

over 400 volunteers since 2011

lessons include

bird's eye view

worm's eye view

telling a story

The Pablove Shutterbugs Program is open to students, ages 6 to 18, who participate in a series of lessons created to develop photographic creativity. Our program offerings include 8-week mentorship programs and 5-week group sessions.

The lessons cover topics such as lighting, composition, and perspective. Students receive their own camera kit so they can put what they've learned into action.

At the end of the program students are celebrated in a graduation ceremony to commend their hard work and to encourage them to continue using photography as a tool for self-expression.

Our annual **Pablove Shutterbugs Gallery Shows** celebrate the work of our students while raising awareness of childhood cancer. With our graduates' photographic vision on display, their families, friends, and art lovers can come together to support the students. **100%** of the proceeds from the student prints sold through our Gallery Shows directly benefit pediatric cancer research, allowing our kids to pay it forward and help future children live a cancer free tomorrow.

The **Pablove Shutterbugs Summer Camp** is offered to alumni nationwide. The Summer Camp is a continuing education program that will broaden our alumni's knowledge of photography while encouraging them to continue to participate in the Pablove community and cultivate a life-long interest in the art of photography.

2016 CALENDAR

Los Angeles

February 27 - April 16, 2016

8-week mentorship program

June 15 - 17, 2016

Alumni Summer Camp
(open to all Pablove Shutterbugs nationwide)

December, 2016*

Gallery Show

New Orleans

April 16 - May 14, 2016

5-week photography program

September 17 - October 15, 2016

5-week photography program

November, 2016*

Gallery Show

San Francisco Bay Area

April 23 - May 21, 2016

5-week photography program

June 11, 2016

Gallery Show

October 1 - 29, 2016

5-week photography program

New York City

April 9 - May 7, 2016

5-week photography program

September 17 - October 15, 2016

5-week photography program

Spring, 2017*

Gallery Show

Austin

April 30 - May 28, 2016

5-week photography program

October 1 - 29, 2016

5-week photography program

November, 2016*

Gallery Show

Boston

October 1 - 29, 2016

5-week photography program

"The program has played an integral role in our son's recovery...providing him with a creative and meaningful diversion from thoughts and worries about his condition and treatment"

- Parent

photo: "Glaze Days" by Daniela, Age 11

"Pablove Shutterbugs came at the right time. We were experiencing a lot of stress, but thanks to the program everything feels so much smoother."

- Parent

photo: "MaliBlue" by Dylan Age 8

Our Pablove Shutterbugs Supporters

ART WORKS.

National Endowment for the Arts

arts.gov

UNITED TALENT AGENCY

SHUTTERFLY INC

EPSON

HERBRITTS gettyimages

Community Partners

MoMA

The Getty

Our Reach (as of 2/19/16)

Fans: 17,314

Average Organic Reach: 6,235

Average Monthly Reach: 40,133

Followers: 6,188

Key mentions:

@Blink182, @Maroon5, @LouisCK, @BeastieBoys, @KateeSackhoff, @KatyPerry, @IMKristenBell, @Garbage, @JuddApatow, @NickJonas, @JoelMcHale, @HalfAdams, @AshleyTisdale, @StephMcMahon

Views: 155,523

Videos: 368

Posts: 1,909

Followers: 1,736

Likes: 34,849

Comments: 711

Average monthly website visits: 4,451

Average monthly page views: 10,586

Newsletter Subscribers: 8,622

Sponsor the 2016 New Orleans Gallery Show

	\$10,000 Presenting Sponsor	\$5,000 Tenderhearted Sponsor	\$2,500 Warmhearted Sponsor	\$1,000 Kindhearted Sponsor
Show "Presented By" Your Company on all event materials	♥			
Name recognition and quote from Company Executive in press release	♥			
Sponsorship promoted in media outreach	♥			
Promotional tie-in opportunities	♥	♥		
Logo inclusion on exhibition title wall	♥	♥	♥	
Commemorative framed student print	♥	♥	♥	♥
Logo inclusion and linkage on pablove.org	♥	♥	♥	♥
Logo inclusion and linkage on event marketing materials + social media	♥	♥	♥	♥
Logo inclusion on event signage	♥	♥	♥	♥

"My daughter's life has been impacted forever through Pablove Shutterbugs. To our family, Pablove Shutterbugs has meant happy times, smiles, hidden talents revealed, and union." - Parent

P Contact

Jo Ann Thrailkill

Co-Founder + President/CEO
joann@pablove.org

Bart Verry

VP of Development + Communications
bart@pablove.org

Ashley Lough

Associate Director of Events + Partnerships
ashleylough@pablove.org

The Pablove Foundation

6607 West Sunset Blvd.
Los Angeles, CA 90028

323.657.5557

pablove.org/shutterbugs