

a poco

p.h. 8

poco

a poco

217

NATIONAL
ENDOWMENT
FOR THE
ARTS

1987
ANNUAL
REPORT

219

a poco

a poco

a poco

Hand-drawn musical notation on a staff, including a treble clef, a sharp sign, and various notes and rests.

NATIONAL ENDOWMENT FOR THE ARTS

A page of musical notation for Symphony No. 1 by Ellen Taaffe Zwilich. The score is arranged in four systems. The first system shows a treble clef staff with a melody and a bass clef staff with accompaniment. The second system includes a double bass staff with a 'loco' instruction. The third system features a violin staff with 'Arco' and 'pp' markings. The fourth system shows a bass clef staff with a 'p' dynamic. Performance instructions such as 'cresc. poco a poco' and 'loco' are written above the staves. Measure numbers 215, 216, and 217 are indicated at the bottom of the score.

MUSIC ON COVER AND TITLE PAGE TAKEN FROM *SYMPHONY NO. 1* BY ELLEN TAAFFE ZWILICH, WHICH SHE COMPOSED WHILE RECEIVING A COMPOSERS' FELLOWSHIP IN 1981 FROM THE MUSIC PROGRAM. IN 1983, THIS COMPOSITION WAS AWARDED THE PULITZER PRIZE FOR MUSIC. COPYRIGHT 1983 MARGUN MUSIC, INC. REPRINTED BY PERMISSION OF THE PUBLISHER.

National Endowment for the Arts
Washington, D.C.

Dear Mr. President:

I have the honor to submit to you the
Annual Report of the National Endowment
for the Arts and the National Council
on the Arts for the Fiscal Year ended
September 30, 1987.

Respectfully,

Frank Hodson
Chairman

The President
The White House
Washington, D.C.

March 1988

CONTENTS

CHAIRMAN'S STATEMENT	v
THE AGENCY AND ITS FUNCTIONS	vii
THE NATIONAL COUNCIL ON THE ARTS	ix
PROGRAMS	1
Dance	3
Design Arts	17
Expansion Arts	29
Folk Arts	51
Inter-Arts	59
Literature	71
Media Arts: Film/Radio/Television	83
Museum	95
Music	117
Opera-Musical Theater	151
Theater	161
Visual Arts	173
OFFICE FOR PUBLIC PARTNERSHIP	187
Artists in Education	189
Locals Test Program	195
State Programs	199
OFFICE FOR PRIVATE PARTNERSHIP	203
Challenge	205
Advancement	209
OFFICE OF POLICY, PLANNING, AND RESEARCH	211
Fellowship Program for Arts Managers	213
International	215
Research	217
Special Constituencies	219
APPENDIX	221
Statement of Mission	222
Overview and Challenge	
Advisory Panels	223
Financial Summary	228
History of Authorizations and Appropriations	229

CHAIRMAN'S STATEMENT

The tremendous diversity of the arts in America is clearly shown by the 4,699 grants made by the Endowment's programs covered in this Annual Report for 1987. The total amount of the grants was \$151.4 million. We are grateful to the panelists and members of the National Council on the Arts who provide valuable advice on our work.

EDUCATION

Over the 22 years since the Endowment was created, the arts in this country have expanded enormously, enriching the lives of millions of people in every state. Museums, orchestras, regional theaters, dance and opera companies are operating across the land. The population of artists has grown, and audiences are also expanding. Support for the arts is up in both the public and private sectors. The Endowment's Research Division recently noted that 1986 was the second year in a row when admission receipts for nonprofit performing arts events exceeded those for spectator sports.

But the other side of the coin is that 61 percent of adult Americans in 1985 did not attend a single live performance of classical music, jazz, theater, musical theater, opera or ballet or visit an art museum or gallery. That means that a majority of Americans didn't even once in a year have personal contact with the arts outside the popular culture. For them, the arts were the popular culture, and the arts of our cultural heritage and the majority of contemporary expression remained largely the preserve of the better-educated, not really a part of the national consciousness.

This is why the Endowment is making a special effort to encourage elementary and secondary schools to make the arts a more serious and sequential part of the curriculum—part

of the basics of education from kindergarten through twelfth grade. Our Arts in Education Program is leading this effort, and the Endowment's study on the state of arts education, recently presented to Congress, underscores the need to make progress in this area. The report concludes that a balanced education is essential to an enlightened citizenry and a productive work force, and that the arts are an essential part of that balance.

A concrete step toward improvement of the situation was the award in March 1987 of the first 16 state arts agency planning grants to assist the process of state arts agency-state education agency collaboration to make the arts more basic in education and to identify school districts where progress in actual classrooms might actually move forward. In addition the Endowment and the U.S. Department of Education selected a national Arts Education Research Center with two divisions—one at the University of Illinois and the other at New York University. The Center will conduct research on how students are taught, what they learn, and how the arts can be better integrated into the curriculum. It is our hope that the Center and the centers for literature and elementary education, which were also established in 1987, will provide a body of knowledge and a place for national debate on how arts education can best advance.

PROGRAMS

The Challenge Grant Program accepted its first applications under the new Challenge III guidelines. Building on a 10-year record of success in generating institutional support, this new program offers grants for exceptional projects that advance artistic excellence, access to the arts, arts appreciation or non-

federal support for the arts over the long term. The first Challenge III awards will be announced in October 1988.

A matching grant of \$64,420 was provided to the Winston Network of San Francisco and New York, an advertising corporation, for posters of poetry to be displayed on buses in 10 cities. Another grant of \$11,800 was provided by the Literature Program, in cooperation with the Book Office of the United States Information Agency, for an International Bookfair Project exhibiting small press books, selected by a Literature Advisory Panel, in Frankfurt, West Germany, and Buenos Aires, Argentina.

Important support for the preservation of American musicals was provided by a \$50,000 grant to the National Institute for Music Theatre for a catalogue of musical theater works. Three awards under the New American Works Category totaling \$85,000 were granted to the American Music Theater Festival in Philadelphia. Out of these came Anthony Davis's fine opera *X*, which was performed by the New York City Opera. The Endowment also provided funds for presenting on Public Television's "Great Performances" series, *Nixon in China*, a new opera by John Adams, commissioned and performed by the Houston Grand Opera. This program was part of the Endowment's continuing effort to put productions by outstanding regional companies on national television.

1987 was also a year of history-making rediscovery in American dance. The Dance Program supported reconstructions and restagings of master works like Vaslav Nijinsky's and Igor Stravinski's *Le Sacre du Printemps* (*The Rite of Spring*) by the Joffrey Ballet, which has not been performed for some 75 years. The Endowment also supported Martha Graham to restore her 1931 group work, *Celebra-*

CHAIRMAN'S STATEMENT

tion, and the Alvin Ailey American Dance Theatre to produce a full evening of works by Katherine Dunham.

As part of the Expansion Arts Program, \$100,000 was awarded to the National Black Arts Festival to support the first annual Festival of African-American Arts in Atlanta in July 1988. Many important performing arts organizations, as well as individual artists from black communities across the country will appear at the Festival.

During the 1987-88 concert season, the Orchestra Touring Program brought the Houston and St. Louis symphony orchestras to smaller cities and towns in Texas and five midwestern states. This program is a model public/private partnership between the Music Program and Southwestern Bell; its replication will enable outstanding orchestras to reach audiences otherwise untouched by live symphony performances.

The Inter-Arts Program initiated, with support from the Rockefeller Foundation, a National Task Force on Presenting and Touring of the Performing Arts. The task force will be administered by the Association of College, University and Community Arts Administrators, and its purpose is to develop a consensus on the role of presenting and touring in the United States and to set forth objectives and strategies for the field over the next ten years.

The Theater Program broadened its artistic priorities to include expanded programs for individual artists—notably stage directors ('87 grants), solo

performers ('88 grants), and stage designers ('89 grants). And, a 1987 Locals Program grant of \$175,000 to Boston's Office of the Arts and Humanities will assist the establishment of a midtown cultural district where, through public-private partnerships, 25 new and rehabilitated cultural facilities will be developed.

In 1987 the Folk Arts Program concluded three years of support to the Cowboy Poetry Gathering in Elko, Nevada. This annual event has had widespread ripple effects throughout the western region—local and statewide gatherings of cowboy poets have been started in several states, and cowboy poetry is now available on audio cassette and cable TV. The Endowment's investment in the Cowboy Poetry Gathering has enabled the event to become financially self-sufficient.

Through the new Special Artistic Initiatives category the Museum Program has awarded \$640,000 to eight art museums. The supported projects are designed to use, over a period of several years, the museum's own art work in a carefully coordinated sequence of exhibitions, reinstallations, educational programs, and publications. The Program has also reinstated the Museum Purchase Plan, designed to encourage museums to build and expand their permanent collections through the purchase of work by living American artists.

* * * * *

Finally, 1987 was a year in which

President Reagan reiterated his deep commitment to the arts, and to arts education. During his remarks at the National Medal of Arts ceremony on June 18th, the President recalled the high regard in which the arts were held by George Washington, Thomas Jefferson, and John Adams, and asked us to "resolve that our schools will teach our children the same respect and appreciation for the arts and humanities that the Founders had." "Why do we, as a free people, honor the arts?", the President asked. His answer is a beacon for all of us here at the Endowment:

The arts and the humanities teach us who we are and what we can be. They lie at the very core of the culture of which we're a part, and they provide the foundation from which we may reach out to other cultures so that the great heritage that is ours may be enriched by—as well as itself enrich—other enduring traditions. We honor the arts not because we want monuments to our own civilization, but because we are a free people. The arts are among our nation's finest creations and the reflection of freedom's light.

Frank Hodson
Chairman

THE AGENCY AND ITS FUNCTIONS

THE NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

In 1965 Congress created the National Foundation on the Arts and the Humanities as an independent agency of the executive branch of federal government. The foundation consists of the National Endowment for the Arts, the National Endowment for the Humanities, the Federal Council on the Arts and the Humanities, and the Institute of Museum Services. The Foundation is a legislative umbrella concept; it has no administrative or programming identity separate from its components.

NATIONAL COUNCIL ON THE ARTS

Formed in 1964, the National Council on the Arts preceded by one year the establishment of the National Foundation on the Arts and the Humanities.

The Council is composed of the Chairman of the National Endowment for the Arts, who serves as Chairman of the Council, and 26 presidentially appointed citizens who are recognized for their knowledge of the arts, or for their expertise or profound interest in the arts. The Council is mandated by law to advise the Chairman on policies, programs, and procedures. It also must review and make recommendations on applications for grants.

Council members serve six-year terms, staggered so that roughly one-third of all the Council rotates every two years.

NATIONAL ENDOWMENT FOR THE ARTS

The National Endowment for the Arts, an independent agency of the federal government, was created in 1965 to encourage and support American art and artists. Its major goals are to foster artistic excellence by helping to develop the nation's finest creative talent, to preserve our cultural heritage in all its diversity, to make the arts available to wider, more informed audiences, and to promote the overall financial stability of American arts organizations.

The Endowment serves as a catalyst to increase opportunities for artists and to spur involvement in the arts by private citizens, public and private organizations, and the states and communities. The agency does not direct or interfere with the creative activities of individual artists or arts organizations. Rather, it acts as a partner with the arts-support community, using federal resources to develop and promote a broadly conceived national policy of support for the arts.

CHAIRMAN OF THE ENDOWMENT

The Chairman of the Arts Endowment is appointed by the President of the United States, with the advice and consent of the Senate, for a term of four years. The Chairman provides overall direction to the work of the Endowment. By law, the Chairman makes final decisions on policies, programs, procedures, and the awarding of all grants and contracts.

ENDOWMENT PANELS

The panels serve the individual Programs of the Endowment much as the National Council on the Arts serves the Endowment as a whole. Together the Council and panels provide a system of professional peer review to evaluate applications, identify problems, and develop the policies and programs through which the Endowment responds to changing conditions.

More than 600 private citizens serve on these panels, whose membership rotates regularly. Panelists are appointed by the Chairman with the advice of the staff and Council members, as well as organizations and leaders in the field.

METHODS OF FUNDING

Grant money authorized by Congress comes to the Endowment in program funds, the Treasury Fund, and Challenge Grant funds. Most direct grants to organizations and individuals come from program funds. Program grants to arts institutions must be matched at least dollar-for-dollar.

The Treasury Fund arrangement allows private donors to pledge gifts to specific Endowment grantees. Each pledge frees an equal amount for the grantee from the Treasury Fund, which is maintained at the Treasury Department. Grantees must then match the combined total of the donor's pledge plus the Treasury Fund disbursement.

Challenge Grants are awarded for projects that contribute to the long-term financial stability of grantee organizations and must be matched on at least a three-to-one basis.

THE NATIONAL COUNCIL ON THE ARTS

FRANK HODSOLL, CHAIRMAN

Members with terms expiring in 1986:

Kurt Herbert Adler
Conductor/Opera Producer
Ross, CA

Martha Graham
Dance Director/
Choreographer
New York, NY

Arthur Jacobs
Trustee/Arts Patron
Fernandina Beach, FL

Robert Jeffrey
Ballet Director/
Choreographer
New York, NY

Toni Morrison
Author
Grand-View-on-Hudson, NY

I. M. Pei
Architect
New York, NY

Lida Rogers
State Arts Agency Director
Hattiesburg, MS

Members with terms expiring in 1988:

C. Douglas Dillon
Arts Patron/Trustee
New York, NY

Allen Drury
Novelist
Tiburon, CA

Celeste Holm
Actress
New York, NY

Raymond J. Leary
Arts Patron/Trustee
New York, NY

Samuel Lipman
Music Critic/Publisher
New York, NY

George Schaefer
Film and Television
Director
Los Angeles, CA

Robert Stack
Actor
Los Angeles, CA

William L. Van Alen
Architect
Wilmington, DE

Members with terms expiring in 1990:

Phyllis Berney
Arts Patron/Trustee
Eau Claire, WI

Joseph Epstein
Writer/Teacher/Editor
Evanston, IL

Helen Frankenthaler
Painter
New York, NY

Margaret Hillis
Choral Director
Chicago, IL

M. Ray Kingston
Architect
Salt Lake City, UT

Talbot MacCarthy
Arts Patron/Trustee
St. Louis, MS

Carlos Moseley
Symphony Orchestra President/
Trustee
Spartanburg, SC

Jacob Neusner
Writer/Scholar/Professor
Providence, RI

Lloyd Richards
Theater Director/Producer
New Haven, CT

James Wood
Museum Director
Chicago, IL

Members with terms expiring in 1992:

David Baker
Composer/Teacher
Bloomington, IN

Sally Brayley Bliss
Director/Teacher/Trustee
Oyster Bay, NY

Nina Brock
Arts Patron/Trustee
Lookout Mountain, TN

Robert Garfias
Scholar/Ethnomusicologist
Irvine, CA

Bob Johnson
State Arts Council Chairman
Sarasota, FL

Ardis Krainik
Opera Director
Chicago, IL

Harvey Lichtenstein
Arts Presenter
Brooklyn, NY

Arthur Mitchell
Dance Director/Choreographer
New York, NY

PROGRAMS

DANCE
DESIGN ARTS
EXPANSION ARTS
FOLK ARTS
INTER-ARTS
LITERATURE
MEDIA ARTS: FILM/RADIO/TELEVISION
MUSEUM
MUSIC
OPERA-MUSICAL THEATER
THEATER
VISUAL ARTS

DANCE

DAVID PARSONS WITH DANNY EZRALOW—STUDIO SHOT. PHOTO: LOIS GREENFIELD

DANCE GRANTS AND ADVISORY PANELS

360 GRANTS
PROGRAM FUNDS:
\$8,723,750

TREASURY FUNDS:
\$400,000

CHOREOGRAPHER'S FELLOWSHIPS

*To provide funds for any
project or activity that will
further a choreographer's
development.*

110 GRANTS
PROGRAM FUNDS:
\$778,000

ADVISORY PANEL

Jeraldne Blunden
Artistic Director
Dayton Contemporary
Dance Company
Dayton, OH

Robert Gladstein
Assistant Director
and Ballet Master
San Francisco Ballet
San Francisco, CA

Daniel Lewis
Artistic Director
Daniel Lewis Dance—
A Repertory Company
New York, NY

David Lyman
Music and dance critic
Cincinnati, OH

Mark Russell
Executive Director,
P.S. 122
New York, NY

Gus Solomons
Artistic Director
Solomons Company/Dance
New York, NY

Rebecca Terrell
Executive Director
State Dance Association
of Florida
Tallahassee, FL

Liz Thompson
Executive Director
Jacob's Pillow Dance Festival
Lee, MA

GRANTS

The following choreographers
received \$5,000 each:

Beck, Christopher B.
San Francisco, CA

Boyce, Johanna D.
Brooklyn, NY

Braden, Kay F.
Austin, TX

Buckley, Timothy R.
New York, NY

Carlson, Ann M.
New York, NY

Chen, Hsueh-Tung
New York, NY

Cobb, Catlin C.
Brooklyn, NY

**Coleman, James S. and
Theresa J. Freedman**
South Hadley, MA

Compton, Nancy R.
Boston, MA

Cunningham, Ronald A.
Baltimore, MD

de Ribere, Lisa T.
New York, NY

Dendy, Mark B.
New York, NY

Desio, Alfred
Los Angeles, CA

Erickson, Betsy J.
San Francisco, CA

Farley, Alice P.
New York, NY

Finkelstein, Joan S.
New York, NY

Foster, Susan L.
Middletown, CT

Gam, Kaja
New York, NY

Glenn, Laura
New York, NY

Goode, Joseph A.
San Francisco, CA

Holland, Fred A.
New York, NY

Hong, Sin Cha
Brooklyn, NY

Hulton, Betsy D.
New York, NY

Huston, Valerie G.
Santa Barbara, CA

Hutchins, Jeannie
New York, NY

Jeff, Kevin
Brooklyn, NY

Keuter, Cliff
Menlo Park, CA

Levy, Monica D.
Brooklyn, NY

Loewen, Debra G.
Ixonla, WI

Lund, Gary L.
New York, NY

Marks, Victoria E.
New York, NY

Marteau-Chatham, Isabelle
New York, NY

Martel, Diane
Brooklyn, NY

**Martynuk, Nusha C. and
Carter B. McAdams**
Hartford, CT

Masters, Gary W.
New York, NY

McMahon, Jeff D.
New York, NY

Miller, Tim G.
Whittier, CA

Morgan, Victoria
San Francisco, CA

Motley, Pauline E.
Denver, CO

Nash, Matthew
New York, NY

O'Connor, Tere R.
Brooklyn, NY

Okada, Kimi D.
San Francisco, CA

Perry, Igal
New York, NY

Pforsich, Janis L.
New York, NY

Porter, Claire
Teaneck, NJ

Rajagopalan, Hema
Lombard, IL

Riley, Deborah S.
New York, NY

Rinker, Kenneth
Brooklyn, NY

Rose, Mitchell
New York, NY

Russell, Paul L.
San Francisco, CA

Self, James T.
New York, NY

DANCE

Silvers, Sally R.
New York, NY

Skaggs, Sarah J.
New York, NY

Skura, Stephanie
Brooklyn, NY

Slater, Deborah J.
San Francisco, CA

Sterling, Awilda
Santurce, PR

Sukanya,
Orr's Island, ME

Terry, Keith L.
El Sobrante, CA

Tormenta, Rosa
Corpus Christi, TX

Tseng, Muna S.
New York, NY

Vazquez, Viveca
Santurce, PR

Warden, Susan L.
Kansas City, KS

Warshaw, Randy L.
New York, NY

Wilson, Llory C.
Seattle, WA

Zaporah, Ruth
Berkeley, CA

Zollar, Jawole W. J.
Bronx, NY

The following choreographers
received \$8,000 each:

Berky, Robert W.
Saugerties, NY

Bernd, John J.
New York, NY

Brumgart, Sarah L.
Dripping Springs, TX

Caniparoli, Val W.
San Francisco, CA

Comfort, Jane C.
New York, NY

Cratty, William A.
New York, NY

Feldman, Anita S.
New York, NY

Fisher, Ellen M.
Brooklyn, NY

Gladstein, Deborah L.
New York, NY

Graney, Patricia M.
Seattle, WA

Gross, Sally
New York, NY

Halprin, Anna S.
Kentfield, CA

Harkarvy, Benjamin
Merrick, NY

Houston-Jones, Ishmael
New York, NY

Kachadurian, Gail J.
New York, NY

**Kotoske, Tamar K., Maria
Lakis, and Mary Richter**
Brooklyn, NY

Kuper, Katherine D.
Champaign, IL

Lemon, Ralph S.
New York, NY

Luft, Mary K.
Miami, FL

Martin, Nina
New York, NY

Meier, Yvonne D.
New York, NY

Miller, Beryl A.
New York, NY

Mussman, Marjorie S.
Brooklyn, NY

Naharin, Ohad
New York, NY

Nielsen, Douglas R.
New York, NY

Parsons, David
New York, NY

Petronio, Stephen J.
New York, NY

Renzi, Marta
Upper Nyack, NY

Rethorst, Susan
New York, NY

Shang, Ruby
New York, NY

Turocy, Catherine M.
New York, NY

West, Daniel F.
Washington, DC

The following choreographers
received \$12,000 each:

Bridgman, Art
New York, NY

Brown, Eddie U.
Los Angeles, CA

Charlip, Remy
New York, NY

Cummings, Blondell
New York, NY

Kaye, Pooh
New York, NY

Lamhut, Phyllis
New York, NY

Lerman, Elizabeth A.
Washington, DC

Marshall, Susan S.
New York, NY

Moschen, Michael J.
New York, NY

Perez, Rudolph
Los Angeles, CA

The following choreographers
received funds for a three-year
fellowship (total of \$36,000 for a
three-year period beginning in
1987):

Dunham, Katherine
East St. Louis, IL \$36,000

Hoving, Lucas
San Francisco, CA \$36,000

DANCE COMPANY GRANTS

*To help dance companies
realize projects that
best serve their artistic and
managerial needs both at
home and on tour.*

97 GRANTS
PROGRAM FUNDS:
\$5,031,900
TREASURY FUNDS:
\$400,000

ADVISORY PANEL

Lisa Booth
Executive Director
Lisa Booth Management, Inc.
New York, NY

Trisha Brown
Artistic Director
Trisha Brown Company
New York, NY

Sage Cowles
Dancer, choreographer
Trustee, Cowles Foundation
Minneapolis, MN

Timothy Duncan
General Manager
San Francisco Ballet
San Francisco, CA

Barry Glass
Artistic Director
Aman Folk Ensemble
Los Angeles, CA

Melissa Hayden
Former dancer
Faculty Member,
North Carolina
School of the Arts
Winston-Salem, NC

DANCE

Barbara Horgan
Director of Special Projects
New York City Ballet
New York, NY

Heinz Poll
Artistic Director
Ohio Ballet
Akron, OH

Suzanne Shelton
Professor, University of Texas
Dance scholar and critic
Austin, TX

Linda Smith
Artistic Director
Repertory Dance Theater
Salt Lake City, UT

Bennett Tarleton
Executive Director
Tennessee Arts Commission
Nashville, TN

Sylvia Waters
Artistic Director
Alvin Ailey Repertory
Ensemble
New York, NY

Robert Weiss
Artistic Director
Pennsylvania Ballet
Association
Philadelphia, PA

GRANTS

The following grants support activities during the 1987-88 season.

Aims of Modzawe, Inc.
Jamaica, NY \$12,500
To support dancer's salaries, and company production costs for 16 performances in New York and the Tri-State area by The Dinizulu Dancers, Drummers and Singers.

Alaska Contemporary Dance Company
Anchorage, AK \$10,000
To support the fifth annual production of *Sorcerer's Apprentice*, choreographed by Artistic Director Lisa Dwor-kin-Kerr.

Aman Folk Ensemble
Los Angeles, CA \$58,700
To support four weeks of domestic touring and three weeks of rehearsal.

American Deaf Dance Company
Austin, TX \$12,700
To support the commissioning of a work by Merce Cunningham for the Sharir Dance Company, and costs related to the company's first membership campaign.

Arts Catalyst Alliance, Inc.
New York, NY \$16,000
To support a New York home season, domestic touring, and the creation and development of a new work by Nina Wiener for Nina Wiener and Dancers.

Atlanta Ballet, Inc.
Atlanta, GA \$16,000
To support the creation of new works by Robert Barnett, Lynne Taylor-Corbett, and four choreographers from the Carlisle Project.

Ballet Foundation of Milwaukee, Inc.
Milwaukee, WI \$22,600
To support two weeks of dancers salaries and domestic touring.

Ballet Metropolitan, Inc.
Columbus, OH \$10,700
To support the creation of a new work by Artistic Director John McFall during a five-week rehearsal period.

Ballet Theatre Foundation, Inc.
New York, NY \$294,900
TF \$100,000
To support salaries of touring personnel for a minimum of 15 weeks of domestic touring.

Ballet West
Salt Lake City, UT \$106,700
To support 24 weeks of performance, 12 weeks of rehearsal, and the creation of a new work by choreographer Val Caniparoli.

Bella Lewitzky Dance Foundation
Los Angeles, CA \$69,500
To support nine weeks of domestic touring and four weeks of rehearsals.

Boston Ballet, Inc.
Boston, MA \$74,700
To support a production of *Giselle*.

Bucket Dance Theatre, Inc.
Rochester, NY \$37,300
To support domestic touring and a home season in Rochester, New York.

Cassandra Dance Theatre Corporation
New York, NY \$13,900
To support artistic and administrative salaries and a New York season by Rachel Lampert and Dancers.

Chicago City Ballet
Chicago, IL \$30,500
To support the creation of new works, the hiring of a full-time assistant manager, and a full-time ballet mistress.

Choreographics, Inc.
Berkeley, CA \$10,700
To support the creation of a new work by Wendy Rogers for Wendy Rogers Dance Company.

Cincinnati Ballet Company, Inc.
Cincinnati, OH \$28,800
To support the addition of a full-time ballet mistress and two principal dancers to the company.

Cleveland Ballet
Cleveland, OH \$78,000
To support ten weeks of rehearsals for dancers.

Concert Dance Company, Inc.
Watertown, MA \$10,700
To support the creation of a new work by choreographer Laura Dean.

Crowsnest, Inc.
Fairfield, CT \$42,600
To support the creation of a new work and three weeks of domestic touring.

Cunningham Dance Foundation, Inc.
New York, NY \$266,900
To support the creation of three new works by Merce Cunningham, four weeks of self-produced performances in New York City, preproduction and filming of a 30-minute dance film, and eight weeks of domestic touring.

Dan Wagoner Dance Foundation, Inc.
New York, NY \$37,300
To support the creation of a work by Dan Wagoner and a New York City season.

Dance Projects, Inc.
Boston, MA \$10,700
To support the administrative costs and domestic touring of Beth Soll and Company.

Dance Solos, Inc.
New York, NY \$10,700
To support the editing of a film on the art of solo dance.

Dance Theatre Foundation
New York, NY \$285,900
To support a New York City season, domestic touring, and rehearsals for dancers.

Dance Theatre of Harlem, Inc.
New York, NY \$270,800
To support the mounting of Eugene Loring's *Billy the Kid*, and Michael Fokine's *Prince Igor*, 18 weeks of rehearsals for dancers, and domestic touring.

Dance Visions, Inc.
New York, NY \$10,700
To support the creation and production of a new work by Artistic Director Dianne McIntyre for Sounds in Motion.

Dances and Drums of Africa, Inc.

Brooklyn, NY \$20,400
To support domestic touring and the production of a video tape of the Charles Moore Dance Theatre.

Dayton Contemporary Dance Guild, Inc.

Dayton, OH \$25,600
To support dancers' salaries, the addition of a stage manager and a company manager, and a children's concert in Dayton.

Dean Dance & Music Foundation, Inc.

New York, NY \$96,100
To support domestic touring, a New York City season, and a new work choreographed by Artistic Director Laura Dean with a noted contemporary composer for the Laura Dean Dancers and Musicians.

Don Redlich Dance Company, Inc.

New York, NY \$10,700
To support a New York City season.

E. Monte Motion, Inc.

New York, NY \$13,900
To support the creation of a new work by Artistic Director Elisa Monte, and six weeks of domestic touring by the Elisa Monte Dance Company.

Foundation for Dance Promotion, Inc.

New York, NY \$21,300
To support a New York City season, and 14 weeks of domestic touring by Bill T. Jones/Arnie Zane & Company.

Foundation for Independent Artists, Inc.

New York, NY \$19,200
To support the creation and performance of a new work by Artistic Director Mark Morris, domestic touring, and a full-time company manager for the Mark Morris Dance Group.

Foundation for Independent Artists, Inc.

New York, NY \$21,300
To support a New York City season, domestic touring, and a full time company manager for Eiko and Koma.

Foundation for Modern Dance, Inc.

New York, NY \$43,900
To support a New York City season and five weeks of domestic touring of the Erick Hawkins Dance Company.

Foundation for the Joffrey Ballet, Inc.

New York, NY \$243,400
To support three self-produced seasons in New York City and Los Angeles, and the reconstruction of Vaslav Nijinsky's *Le Sacre du Printemps*.

Friends of Olympia Station, Inc.

Santa Cruz, CA \$16,000
To support the creation of five new works by Artistic Director Tandy Beal in collaboration with five composers for Tandy Beal and Company.

Harry's Foundation, Inc.

New York, NY \$19,200
To support five weeks of domestic touring, a New York City season, and the creation of works by Senta Driver, including a new work for HARRY dance.

Hartford Ballet, Inc.

Hartford, CT \$16,000
To support a season of activities in the company's second "home," New Haven, Connecticut.

Harvest Dance Foundation, Ltd.

New York, NY \$12,900
To support a one-week New York City season and two weeks of domestic touring by Rosalind Newman and Dancers.

High Tide Dance, Inc.

New York, NY \$10,700
To support the creation and production of a new work by Artistic Director Risa Jaroslow, and a part-time administrator/general manager.

House Foundation for the Arts, Inc.

New York, NY \$106,700
To support the creation of a new work by Meredith Monk, the post production and editing of the film, *Book of Days*, domestic touring, and the position of development director.

Houston Ballet Foundation

Houston, TX \$36,200
To support the addition of Glen Tetley's *Le Sacre du Printemps*, Margo Sappington's *Rodin*, and Anthony Tudor's *Lilac Garden* to the company's repertoire.

Hubbard Street Dance Company

Chicago, IL \$10,700
To support six weeks of rehearsal salaries, and expenses associated with the annual community outreach performances.

Institute of Puerto Rican Culture

San Juan, PR \$12,700
To support the 1987-88 season for the Ballets de San Juan.

Jazz Tap Ensemble, Inc.

Los Angeles, CA \$48,100
To support three weeks of rehearsal and three weeks of domestic touring.

Jose Limon Dance Foundation

New York, NY \$37,300
To support the fourth annual International Choreographic Residency, the position of a communications coordinator, the development of advertising and promotional materials, a New York season, and related costs.

Kansas City Ballet Association

Kansas City, MO \$33,300
To support the 1987-88 season.

Kathryn Posin Dance Foundation, Inc.

New York, NY \$10,700
To support a New York City season, and the creation of a new full-evening work by Artistic Director Kathryn Posin.

Kei Takei's Moving Earth, Inc.

New York, NY \$26,700
To support the creation of a new work by Artistic Director Kei Takei, the positions of two part-time administrative personnel, and related costs.

Kentucky Dance Council, Inc.

Louisville, KY \$16,000
To support the continued expansion of the performance season of the Louisville Ballet.

Lubovitch Dance Foundation, Inc.

New York, NY \$69,400
To support a New York City season and five weeks of domestic touring.

Lucinda Childs Dance Foundation, Inc.

New York, NY \$64,100
To support the dancers' rehearsal salaries and a marketing campaign for a New York City season.

Mandala Folk Dance Ensemble, Inc.

Cambridge, MA \$10,700
To support the position of Costume Manager to supervise taking inventory, cataloguing, restoring, and photographing original ethnic costumes in the company's possession.

Margaret Jenkins Dance Studio, Inc.

San Francisco, CA \$29,600
To support domestic touring and the creation of a new work by Artistic Director Margaret Jenkins.

Maria Benitez Spanish Dance Company

New York, NY \$42,600
To support a New York City season and 14 weeks of domestic touring.

Martha Graham Center of Contemporary Dance, Inc.

New York, NY \$240,200
To support the creation of a new work by Artistic Director Martha Graham, the revivals of *Canticle for Innocent Comedians*, *Punch and Judy*, and *Acrobats of God*; a New York City season; and ten weeks of domestic touring.

Mid-Man Dance Foundation, Inc.

New York, NY \$31,100
To support a New York City season, four weeks of domestic touring, a new work by Artistic Director Milton Myers, and the reconstruction of a work choreographed by Joyce Trisler for the Joyce Trisler Danscompany.

Minnesota Dance Theatre & School, Inc.

Minneapolis, MN \$10,700
To support the production of *Cinderella*, choreographed by Artistic Director Loyce Houlton.

Mordine & Company

Chicago, IL \$10,700
To support a Chicago season.

Muller Works Foundation

New York, NY \$13,900
To support a New York City season.

New Dance Ensemble

Minneapolis, MN \$13,900
To support the creation of new works with commissioned scores by Artistic Directors Leigh Dillard and Linda Shapiro.

New Dance Theatre, Inc.

Denver, CO \$10,700
To support ten weeks of domestic touring, and the creation of a new work by Artistic Director Cleo Parker Robinson for the Cleo Parker Robinson Dance Ensemble.

New York City Ballet, Inc.

New York, NY \$94,900
TF \$300,000

To support seven weeks of dancer rehearsals, and six weeks of domestic touring.

New York City Hispanic-American Dance Company, Inc.

New York, NY \$21,400
To support a New York City season by Ballet Hispanico.

New York Foundation for the Arts, Inc.

New York, NY \$10,700
To support the creation or reconstruction of three solo works by Ruth St. Denis, Doris Humphrey, and Heinz Poil for Ellen Kogan Art of Solo Dance.

Nikolais/Louis Foundation for Dance

New York, NY \$48,100
To support 18 weeks of rehearsals, a New York City season, and eight weeks of domestic touring for the Murray Louis Dance Company.

Nikolais/Louis Foundation for Dance

New York, NY \$9,700
To amend a previous grant to support rehearsals, touring, and a New York City season.

North Carolina Dance Theatre

Winston-Salem, NC \$50,200
To support eight weeks of rehearsals, the expansion of multiple home seasons in North Carolina, and domestic touring.

Oakland Ballet Company & Guild

Oakland, CA \$21,300
To support the fall 1987 repertory season.

Oberlin Dance Collective

San Francisco, CA \$27,800
To support domestic touring and the creation of three new works by ODC/San Francisco's resident choreographers Brenda Way, Katie Nelson, and Kimi Okada.

Ohio Chamber Ballet

Akron, OH \$58,800
To support the positions and related activities of development project coordinator, publicist, and technical director/stage manager for the Ohio Ballet.

Original Ballets Foundation, Inc.

New York, NY \$96,100
To support four weeks of domestic touring, a New York City season, and the creation of one new work by Artistic Director Eliot Feld for the Feld Ballet.

Pacific Northwest Ballet Association

Seattle, WA \$213,600
To support home seasons, five weeks of rehearsals, and the acquisition of two new works.

Paul Taylor Dance Foundation, Inc.

New York, NY \$33,400
To amend a previous grant to support the creation of three new works, the revival of five works by Paul Taylor, a New York City season, and domestic touring.

Pearl Lang Dance Foundation, Inc.

New York, NY \$10,700
To support a New York City season for the Pearl Lang Dance Company.

Pennsylvania Ballet Association

Philadelphia, PA \$106,700
To support ten weeks of rehearsals.

Performing Artservices, Inc.

New York, NY \$10,700
To support the position of a full-time administrator, the restaging of *The Elizabethan Phrasing of the Late Albert Ayler*, and the creation of a new work by Artistic Director Karole Armitage for Karole Armitage Ballet.

Philadelphia Dance Company

Philadelphia, PA \$26,700
To support a Philadelphia season, new works by choreographers Louis Johnson and Robert Weiss, and domestic touring.

Pick-Up Performance Company, Inc.

New York, NY \$74,700
To support a New York City season, six weeks of domestic touring, and the creation of a new work by Artistic Director David Gordon for his company, David Gordon/Pick Up Company.

Pilobolus, Inc.

Washington Depot, CT \$37,300
To support the creation of a new work by Artistic Directors Robert Barnett and Alison Chase.

Pittsburgh Ballet Theatre, Inc.

Pittsburgh, PA \$68,500
To support the production of a new work choreographed by Andre Prokovsky.

Portland State University

Portland, OR \$10,700
To support six weeks of salaries for "The Company We Keep."

Ram Island Dance Center

Portland, ME \$10,700
To support home season performances, ten weeks of domestic touring, and two new works by Artistic Director Daniel McCusker.

Repertory Dance Theatre

Salt Lake City, UT \$44,800
To support the Salt Lake City season and additional weeks of rehearsal.

Rio Grande Union, Inc.

New York, NY \$19,300
To support administrative and artistic salaries for the creation of two new works by Artistic Director Douglas Dunn for Douglas Dunn and Dancers.

DANCE

Roxanne Dance Foundation, Inc.
New York, NY \$12,700
To support a New York City performance series, and the creation of a new work by Artistic Director Wendy Perron for the Wendy Perron Dance Company.

San Francisco Ballet Association
San Francisco, CA \$186,800
To support San Francisco performances, eight-and-one-half weeks of domestic touring, 24 weeks of rehearsals, and the creation of a full-length work by Artistic Director Helgi Tomasson.

Solomons Company-Dance, Inc.
New York, NY \$22,500
To support nine weeks of domestic touring.

Thought Movement Motor, Inc.
New York, NY \$14,900
To support a New York City season, and the position of a part-time manager for the Charles Moulton Dance Company.

Trisha Brown Dance Company, Inc.
New York, NY \$133,500
To support seven weeks of domestic touring and the creation and presentation of two new works by Artistic Director Trisha Brown.

Twyla Tharp Dance Foundation, Inc.
New York, NY \$160,200
To support 17 weeks of domestic touring, and 18 weeks of rehearsals during which two new works will be created by Artistic Director Twyla Tharp.

Washington Ballet
Washington, DC \$32,100
To support performances in the company's second "home," Baltimore, Maryland.

Ze Eva Cohen Dance Foundation, Ltd.
New York, NY \$10,700
To support a New York City season, the acquisition of consultant, and administrative services.

Zero Moving Company
Philadelphia, PA \$13,900
To support a Philadelphia season and domestic touring.

Zivili Kolo Ensemble
Granville, OH \$10,700
To support the creation of new works during rehearsals with the dancers.

DANCE/FILM/VIDEO

To help individuals and organizations document major works or extend the art of dance through the use of film and videotape.

9 GRANTS
PROGRAM FUNDS:
\$200,000

ADVISORY PANEL

Tandy Beal
Artistic Director
Friends of Olympia Station
Santa Cruz, CA

Jessica Chao
Assistant Director
Children's and Cultural
Programming, PBS
Washington, DC

Susan Dowling
Producer
New Television Workshop
WGBH-TV
Boston, MA

Douglas Dunn
Artistic Director
Rio Grande Union, Inc.
New York, NY

Camille Hardy
Dance critic and writer
Chicago, IL

Barbara Horgan
Director of Special Projects
New York City Ballet
New York, NY

Dana Reitz
Artistic Director
Field Papers, Inc.
New York, NY

John Sanborn
Filmmaker/videomaker
New York, NY

GRANTS

And Dancers, Inc.
New York, NY \$18,000
To support the creation of a dance/video project entitled *That's What Makes the Jukebox Play*.

Dance Gallery, Inc.
Los Angeles, CA \$7,500
To support the Dance/Video Center's monthly screening program, and salaries for the center's personnel.

Dennis, Charles C.
New York, NY \$10,000
To support the creation of a new, dance-video work entitled *Domesti-City*, by choreographer Charles Dennis in collaboration with videographer Bruce Tovsky.

Educational Broadcasting Corporation
New York, NY \$25,000
To amend a previous grant for the research and development phase of a six to eight part television series which will provide an overview of dance in the context of its relationship to world culture and history.

Morris, Wendy C.
Minneapolis, MN \$15,000
To support a ten to fifteen minute videodance tape choreographed by Wendy Morris with video artist James Byrne.

Motley, Pauline E.
Denver, CO \$1,600
To support the postproduction of a refined video version of the dance *Duet*, choreographed by Polly Motley.

New York Public Library Astor, Lenox and Tilden Foundations
New York, NY \$42,900
To support the film/video viewing services of the Dance Collection, the acquisition of films and videos, and the preservation of current film/video holdings.

Primary Performance Group, Inc.
New York, NY \$35,000
To support the production and postproduction of a new dance fable entitled *The Miller's Wife*, in collaboration with filmmaker Frank Moore.

WGBH Educational Foundation
Boston, MA \$45,000
To support a new television series in cooperation with WNET, of which one-third to one-half will be the screening of dance films or videos. This series will broadcast works that have not had previous television exposure.

GRANTS TO DANCE PRESENTERS

To enable experienced sponsors to present professional dance events of the highest artistic quality.

70 GRANTS
PROGRAM FUNDS:
\$909,200

ADVISORY PANEL

Garth Fagan
Artistic Director
Bucket Dance Company
Rochester, NY

Camille Hardy
Dance critic and writer
Chicago, IL

Susan Hardy
Director, Cal Performances
University of California
Berkeley, CA

Marda Kirn
Director
Colorado Dance Festival
Boulder, CO

Hoyt T. Mattox
General Manager
Society for the Performing
Arts
Houston, TX

Linda Smith
Artistic Director
Repertory Dance Theater
Salt Lake City, UT

Bennett Tarleton
Executive Director
Tennessee Arts Commission
Nashville, TN

Liz Thompson
Executive Director
Jacob's Pillow Dance Festival
Lee, MA

GRANTS

American Center for Students and Artists
Paris, France \$6,000
To support the presentation of three American dance companies from among the New Dance Ensemble, Jazz Tap Ensemble, Pat Grancy & Company, and the American Ballroom Theater, in performances and workshops in France during the 1987-88 season.

American Dance Festival, Inc.
Durham, NC \$48,000
To support the presentation of a variety of companies and artists and the commission of new work from eight artists as part of the 1987 American Dance Festival.

Anchorage Concert Association, Inc.
Anchorage, AK \$22,000
To support transportation costs and fees associated with the presentation of the Twyla Tharp Dance Company, the Eliot Feld Ballet, the Lewitzky Dance Company and Momix during the 1987-88 season.

Arts Assembly of Jacksonville, Inc.
Jacksonville, FL \$2,500
To support artists' fees for the fifth annual "Come Downtown to Dance!" series during the 1987-88 season.

Arvada Center for the Arts and Humanities
Arvada, CO \$2,000
To support the presentation of five dance artists or companies from among Jose Limon, Los Angeles Chamber Ballet, Bucket Dance Theatre, Lar Lubovitch, Cloudgate, Erick Hawkins, or Maria Benitez during the 1987-88 season.

Ballet Aspen, Inc.
Aspen, CO \$17,500
To support the presentation of five American dance companies during the 1987 Ballet/Aspen Dance Festival.

Board of Trustees of the Leland Stanford Junior University
Stanford, CA \$5,000
To support artists' fees and associated costs for the presentation of four American dance companies as part of the 1987-88 dance series.

Board of Trustees of the University of Illinois
Champaign, IL \$13,200
To support the presentation of three dance companies, including Lar Lubovitch, Murray Louis, and David Parsons at the Krannert Center during the 1987-88 season.

Borough of Manhattan Community College Fund
New York, NY \$5,000
To support the completion, rehearsal, and performances of work begun at the Jacob's Pillow Dance Festival by four dance companies or artists during the 1987-88 season.

Boston Dance Umbrella
Cambridge, MA \$15,000
To support the presentation of a one-week Jazz-Tap Festival involving leading artists and scholars from around the country, as part of the 1987-88 season.

Brooklyn Academy of Music, Inc.
Brooklyn, NY \$40,000
To support the presentation of Nina Wiener and Karole Armitage on the Next Wave Festival, Hubbard Street on the Spring Dance program, five or six companies on Dance-Africa!, and several on Celebrate Brooklyn! during the 1987-88 season.

Center for Contemporary Arts of Santa Fe, Inc.
Santa Fe, NM \$2,500
To support the presentation of Marsha Paludan and Dancers, Lee Conner/Nora Reynolds/Tim Wengard, and Nancy Topf during the 1987-88 season.

City Celebration, Inc.
San Francisco, CA \$7,000
To support honoraria to the 15 professional dance companies and soloists who will appear in the 1987 San Francisco Ethnic Dance Festival.

City of San Antonio, Texas
San Antonio, TX \$8,000
To support presentation of dance companies from among the Philadelphia Tap Dancers, Chitresh Das, Uzulu, Jubilation!, Ko-Thi, Dimensions, and the Cleo Parker Robinson Dance Ensemble during the 1987-88 season.

Cleveland Modern Dance Association
Cleveland, OH \$10,000
To support the presentation of the Feld Ballet, Bill T. Jones/Arnie Zane and Company, and the Jazz Tap Ensemble during the 1987-88 season.

College Community Services, Inc.
Brooklyn, NY \$10,000
To support the presentation of three or four American dance companies from among the Atlanta, Tulsa, and Washington Ballets; the North Carolina Dance Theatre; or the Hubbard Street Dance Company during the 1987-88 season.

Colorado Contemporary Dance, Inc.
Denver, CO \$10,000
To support the presentation of the Dance Theatre of Harlem and the Repertory Dance Theater of Utah as part of the 1987-88 dance series.

Colorado Dance Festival, Inc.
Boulder, CO \$18,000
To support artists' fees and related costs for the 1987 Colorado Dance Festival.

Colorado Springs Dance Theatre
Colorado Springs, CO \$8,000
To support the presentation of the Dance Theatre of Harlem as part of the 1987-88 season.

Columbia College
Chicago, IL \$10,000
To support the presentation of six artists on the "Dance Columbia! One" series and four Chicago companies on the "Dance Columbia! Two" series during the 1987-88 season.

DANCE

Community Culture of Queens, Inc.
Flushing, NY \$5,800
To support the presentation of several dance companies during the 1987-88 season at Colden Center.

Contemporary Dance Theater, Inc.
Cincinnati, OH \$6,500
To support the presentation of six dance companies or artists during the 1987-88 season.

Creative Time, Inc.
New York, NY \$5,000
To support the presentation of a series of dance performances at the Brooklyn Bridge Anchorage, the Naumberg Bandshell in Central Park, and the "Art on the Beach" at Hunters Point in Queens during the 1987-88 season.

D.C. Wheel Productions, Inc.
Washington, DC \$15,000
To support the presentation of at least 12 artists or companies during the 1987-88 season.

Dance Saint Louis
St. Louis, MO \$12,500
To support the presentation of the State Ballet of Missouri, Paul Taylor, Mark Morris, Cincinnati Ballet, Annabelle Gamson, Matteo's Ethno-American Dance Company, Momix, and several companies at the Dance Festival during the 1987-88 season.

Dance Theater Workshop, Inc.
New York, NY \$50,000
To support the 1987-88 "DTW Dance Production Project," including the Out-of-Towners series, the Fall/Winter/Spring Events, the 11 O'Clock New(s), Split Stream, and Fresh Tracks.

Dancer's Collective of Atlanta, Inc.
Atlanta, GA \$6,500
To support the presentation of Tandy Beal, Mark Dendy and Company, and Blondell Cummings during the 1987-88 season.

Dancing in the Streets, Inc.
Brooklyn, NY \$5,000
To support the presentation of five artists or companies, including Merce Cunningham and Lucinda Childs, as part of "Grand Central Dances" during the 1987-88 season.

Danspace Project, Inc.
New York, NY \$10,500
To support the presentation of at least 24 choreographers or companies during the 1987-88 season.

Flynn Theatre for the Performing Arts, Ltd.
Burlington, VT \$3,000
To support the presentation of the Boston Ballet, Ballet Eddy Toussaint de Montreal, and Tandy Beal and Company with Bobby McFerrin during the 1987-88 season.

Friends of the Arts, Inc.
Locust Valley, NY \$3,000
To support the presentation of four American dance companies, such as Maria Benitez Spanish Dance Company, Momix, the North Carolina Dance Theatre, and the Jazz Tap Ensemble during the 1987-88 season.

Fulton Opera House Foundation
Lancaster, PA \$5,000
To support the presentation of Danny Buraczeski's Jazz Dance, Joffrey II, and American Ballroom Theater during the 1987-88 season.

Haleakala, Inc.
New York, NY \$15,000
To support the presentation of eight to ten artists, such as Johanna Boyce, Stephen Petronio, Neil Greenberg, Pooh Kaye, Melissa Fenley, Eiko and Koma, and David Parsons at the Kitchen during the 1987-88 season.

Helena Film Society, Inc.
Helena, MT \$10,500
To support performance fees and residency activities for three dance companies from among Lar Lubovitch, Trisha Brown, Blondell Cummings, the Washington Ballet, Maria Benitez, and Momix during the 1987-88 season.

Institute for Art & Urban Resources, Inc.
Long Island City, NY \$8,700
To support the presentation of a series of performances exploring the theme "Gender: Sexual Poetics and Politics in Dance" during the 1987-88 season.

Inter-Media Art Center
Huntington, NY \$5,300
To support the presentation of three companies or artists from among CoDanceCo, Blondell Cummings, Charles Moore, Jennifer Muller, Rosalind Newman, Ishmael Houston-Jones, Liz Lerman, or Amy Osgood, during the 1987-88 season.

International Theatrical Arts Society
Dallas, TX \$6,000
To support the presentation of the American Ballroom Theater, Twyla Tharp, and Sankai Juku during the 1987-88 season.

Jacob's Pillow Dance Festival, Inc.
Lee, MA \$50,000
To support the presentation of a variety of companies and artists and the commission of new work from several artists during the 1987 Jacob's Pillow Dance Festival.

Joyce Theatre Foundation, Inc.
New York, NY \$25,000
To support the presentation of a broad range of dance companies during a 12-week season in 1987-88.

Los Angeles Contemporary Exhibitions, Inc.
Los Angeles, CA \$2,500
To support the presentation of ten dance artists during the 1987-88 season.

Maine Festival of the Arts, Inc.
Portland, ME \$2,000
To support commission and presentation fees and related expenses for six choreographers and their companies during the 1987 Maine Festival and New Year's/Portland events.

Mamaroneck Free Library
Mamaroneck, NY \$2,000
To support the presentation at the Emelin Theatre of four dance artists or companies from among Kenneth King, Studebaker Movement Theatre, Bill Cratty, Douglas Hamby, or the Spanish Arts Company, during the 1987-88 season.

MoMing Dance & Arts Center, Inc.
Chicago, IL \$15,000
To support the presentation of a variety of artists on the 1987-88 subscription series, Multi-Arts Mini-Series, Dance for \$1.98, Best of Dance for \$1.98, and the Mini Teaching/Performing Festival.

More Productions, Inc.
Atlanta, GA \$3,000
To support the presentation of Kei Takei, Yoshiko Chuma, and Eiko and Koma during the 1987-88 season.

Museum of Contemporary Art
Los Angeles, CA \$7,000
To support fees and related expenses for a month-long residency by Remy Charlip during which he will create and perform a new work.

Natural Heritage Trust/Artpark
Lewiston, NY \$10,000
To support the presentation of Paul Taylor, American Ballroom Theatre, and Pilobolus during the 1987 season at Artpark.

DANCE

New Performance Gallery of San Francisco

San Francisco, CA \$15,000
To support the presentation of seven post-modern dance artists or companies during the 1987-88 season.

On the Boards

Seattle, WA \$10,000
To support at least three artists on the "New Performance Series" and the "Northwest New Works" series during the 1987-88 season.

PACT, Inc.

Clearwater, FL \$13,000
To support artists' fees and related costs for the presentation of the Atlanta Ballet, New York City Ballet, Joffrey Ballet, Paul Taylor Dance Company, Dance Theatre of Harlem, Twyla Tharp Dance Company, and Nikolais Dance Theatre.

Performance Space 122, Inc.

New York, NY \$12,000
To support the presentation of at least 24 artists on the Presenting Series during the 1987-88 season.

Pittsburgh Dance Council, Inc.

Pittsburgh, PA \$15,000
To support the presentation of Pilar Rioja, Annabelle Gamson, Pooch Kaye, Dance Theatre of Harlem, Martha Graham Dance Company, and the Jazz Tap Ensemble during the fall 1987 and spring 1988 series.

Portland State University

Portland, OR \$5,000
To support the presentation of five companies or artists, including Bucket Dance Theater, Mark Morris Dance Group, Stephen Petronio and Dancers, or Robert Kovich, during the 1987-88 Contemporary Dance Season.

Ram Island Dance Center

Portland, ME \$5,000
To support the presentation of four choreographers or companies in week-long residencies on the Main Stage Subscription Series, and four choreographers or companies on the Live from Studio I series during the 1987-88 season.

Rising Sun

Sante Fe, NM \$5,000
To support the presentation of at least six American dance companies during the 1987-88 season.

San Antonio Performing Arts Association

San Antonio, TX \$17,500
To support the presentation of eight dance companies such as Twyla Tharp, Mark Morris, Houston Ballet, Lucinda Childs, Elisa Monte, Pilobolus, and the Joffrey Ballet during the 1987-88 season.

San Diego Arts Foundation

San Diego, CA \$16,000
To support the presentation of Laura Dean Dancers and Musicians, Murray Lewis Dance Company, Alwin Nikolais Dance Theatre, and the National Ballet of Canada during the 1987-88 season.

San Francisco Performances, Inc.

San Francisco, CA \$10,000
To support the presentation of four companies from among Danny Buraczeski, Lucinda Childs, Bucket, Molissa Fenley, Mark Morris, Hannah Kahn, Bill T. Jones, Jazz Tap Ensemble, Lubovitch, or American Ballroom Theater during the 1987-88 season.

Society for the Performing Arts

Houston, TX \$30,000
To support artists' fees for the Alvin Ailey American Dance Theatre, Twyla Tharp Dance, Maria Benitez, Mark Morris, Ballet de Monte Carlo, the Belgrade State Folk Ensemble and Central Ballet of China during the 1987-88 season.

Spoletto Festival USA

Charleston, SC \$25,000
To support artists' fees and related costs for the Merce Cunningham Dance Company and four artists or companies on the "Footprints in the Garden" series as part of the 1987 Spoleto Festival.

Stockton State College

Pomona, NJ \$6,000
To support the presentation of six major dance companies during the 1987-88 season.

Sushi, Inc.

San Diego, CA \$10,000
To support the presentation of eight-to-twelve artists, including Joe Goode, Eiko & Koma, Blondell Cummings, Deborah Slater, Mark Morris, Kei Takei, Ping Chong, Molissa Fenley, and San Diego artists during the 1987-88 season.

Thelma Hill Performing Arts Center, Inc.

Brooklyn, NY \$5,000
To support the presentation of five regional dance companies on the ninth annual Dance Program series during the 1987-88 season.

Trustees of the University of Pennsylvania

Philadelphia, PA \$10,000
To support the presentation of eight companies or artists during the 1987-88 season at the Annenberg Center.

University of California-Berkeley

Berkeley, CA \$27,000
To support the presentation of nine dance companies, including Mark Morris, Martha Graham, Bill T. Jones/Arnie Zane, Twyla Tharp, Margaret Jenkins, Dance Theatre of Harlem, and three foreign companies during the 1987-88 season.

University of Iowa

Iowa City, IA \$25,000
To support the presentation of a new version of *The Nutcracker* by the Joffrey Ballet, and a residency and commission for new work by Laura Dean Dancers and Musicians during the 1987-88 season at Hancher Auditorium.

University of Minnesota of Minneapolis St. Paul

Minneapolis, MN \$18,000
To support artists' fees for ten or eleven dance companies to perform at the Northrup Auditorium during the 1987-88 season.

University of Washington

Seattle, WA \$13,200
To support the presentation of five major dance companies during the 1987-88 season at Meany Hall.

Walker Art Center, Inc.

Minneapolis, MN \$28,000
To support the presentation of David Gordon, Lucinda Childs, Mark Morris, and three regionally based dance companies during the 1987-88 season.

Wang Center for the Performing Arts, Inc.

Boston, MA \$8,000
To support the presentation of the Twyla Tharp Dance Company and the Alvin Ailey American Dance Theatre.

Washington Performing Arts Society

Washington, DC \$31,000
To support the presentation of six or seven dance companies.

GENERAL SERVICES TO THE FIELD

To assist organizations or individuals who provide services to dance companies, dancers, and choreographers on a national

DANCE

or regional level, or who increase the visibility of dance in their communities or regions.

50 GRANTS
PROGRAM FUNDS:
\$548,100

ADVISORY PANEL

Jeremy Alliger
Executive Director
Dance Umbrella
Boston, MA

Sage Cowles
Dancer, choreographer
Trustee, Cowles Foundation
Minneapolis, MN

Christine Elbel
Executive Director
San Francisco Bay Area
Dance Coalition
San Francisco, CA

Dianne McIntyre
Artistic Director
Sounds in Motion
New York, NY

Linda Smith
Artistic Director
Repertory Dance Theater
Salt Lake City, UT

Rebecca Terrell
Executive Director
State Dance Association
of Florida
Tallahassee, FL

Liz Thompson
Executive Director
Jacob's Pillow Dance Festival
Lee, MA

GRANTS

**55th Street Dance Theater
Foundation, Inc.**
New York, NY \$13,000
To support the expansion of the audience development program, an audience survey, the salary of a group sales manager, and rental subsidy to American companies renting the theater.

Affiliate Artists, Inc.
New York, NY \$18,000
To support 24 residency weeks for dance artists in communities throughout the country.

**American Dance Festival,
Inc.**
Durham, NC \$5,000
To support the 18th Dance Critics' Conference, a training course for working critics throughout the nation under the guidance of acknowledged leaders in the field.

American Dance Guild, Inc.
New York, NY \$1,000
To support the Career Development Project consisting of individual counseling, a Job Express Registry, and a Seminar series.

**Archives for the Performing
Arts**
San Francisco, CA \$5,000
To support the development of the archives' dance-related collections; and the establishment of a Dance Advisory Panel composed of leading Bay Area scholars, journalists, curators, artists, and administrators in dance and related fields.

**Arts Resources in
Collaboration, Inc.**
New York, NY \$4,000
To support seven programs of "Eye on Dance," a television series on dance artists and issues within the dance community.

**Association of Ohio Dance
Companies**
Cleveland, OH \$2,000
To support technical assistance to regional branch organizations and a design project to establish visual identity.

Boston Dance Umbrella
Cambridge, MA \$15,000
To support a package of performance-assistance services to 20 dance companies, the publication of the "Newsletter," and the continuation and expansion of membership services for the Boston dance community.

**Brooklyn Arts and Culture
Association, Inc.**
Brooklyn, NY \$2,500
To support stipends to choreographers and panelists, increased production assistance and promotion for the fifth annual Performing Showcase Forum for Choreographers at BACA Downtown.

**Central Pennsylvania Youth
Ballet**
Carlisle, PA \$5,000
To support several long-term residency fellowships and two five-day workshops for choreographers participating in the Carlisle Project.

Chicago Dance, Inc.
Chicago, IL \$5,000
To support the initiation of a major marketing campaign including the publication of a brochure and performance calendar for mass distribution, and the expansion of existing services to the Chicago dance community.

CIRCUIT Network
San Francisco, CA \$6,500
To support the continuation and expansion of management services to client artists.

City Celebration, Inc.
San Francisco, CA \$4,000
To support the partial salary for the project coordinator and the development of a comprehensive service program for Bay Area ethnic dance artists.

Columbia College
Chicago, IL \$2,600
To support the continuation of the low-cost rental package available to local professional dance companies self-producing at the Dance Center.

**Contemporary Dance
Theater, Inc.**
Cincinnati, OH \$2,000
To support a package of space rental and production services, administrative and marketing services, the publication of a newsletter, and a variety of classes and workshops for dance artists in the Cincinnati area.

Cultural Council Foundation
New York, NY \$3,000
To support the Soho Booking project which provides booking and tour management services to mid-career, non-mainstream dance artists and their companies.

Cultural Council Foundation
New York, NY \$1,000
To support the Technical Assistance Project, which provides technical referrals and resource information for the production needs of dance companies.

**Cunningham Dance
Foundation, Inc.**
New York, NY \$2,000
To support the Cunningham Studio's subsidized rental program for dance artists.

Dance Giant Steps, Inc.
Brooklyn, NY \$4,000
To support the publication of *Attitude* magazine, and the production of programs marking the observance of National Dance Week 1987.

Dance Notation Bureau, Inc.
New York, NY \$23,800
To support the documentation of a variety of dance works through Labanotation and associated means as part of a continuing program of dance preservation.

**Dance Theater Workshop,
Inc.**
New York, NY \$35,000
To support the membership services program, which provides a system of specific and low-cost administrative and production services to the community of independent performing artists.

Dance Umbrella
Austin, TX \$2,000
To support additional staff to enhance membership services, the expansion of the annual WorkOuts choreographic showcase program, and the publication of a monthly newsletter.

DanceWorks, Inc.
New York, NY \$30,000
To support a continuing and expanded program of administrative and support services for performing artists, and involvement in special projects of benefit to the dance community.

Dance/USA
Washington, DC \$31,000
To support the Artistic Directors' Roundtable, the semi-annual Managers' Roundtables, the publication of a report and resource directory on dancers' career transitions, and the publication of the monthly *Update*.

Dancer's Collective of Atlanta, Inc.
Atlanta, GA \$2,000
To support costs associated with the presentation of a two-week choreographic workshop with Bebe Miller for Atlanta-area choreographers.

Ethnic Folk Arts Center, Inc.
New York, NY \$4,400
To support the rental service for the performance space at the Ethnic Folk Arts Center.

Foundation for the Extension and Development of the American Professional Theatre, Inc.
New York, NY \$13,000
To support the Management Technical Assistance Program for dance companies, dance presenting organizations, and individual choreographers throughout the country.

Foundation for the Extension and Development of the American Professional Theater
New York, NY \$100,000
For a cooperative agreement for a program of administrative and consultant services related to artistic and administrative evaluation of professional dance companies, service organizations, presenting organizations, and individual choreographers throughout the United States.

Hodson, Millicent
London, England \$2,000
To support the preparation of a book on Dr. Hodson's reconstruction of Nijinsky's original choreography for *Le Sacre du Printemps*.

Inter-Media Art Center
Huntington, NY \$3,000
To support at least three Choreographers' Facilities Grants, which will allow artists ten days of free access to equipment and assistance for the creation of high-quality videotapes.

Jacob's Pillow Dance Festival, Inc.
Lee, MA \$8,000
To support conferences for current and future dance managers, and a conference for dance presenters.

Joyce Theater Foundation, Inc.
New York, NY \$23,000
To support technical assistance, marketing assistance, box-office services, and front-of-house services for dance companies renting the Joyce Theater during 23 weeks in 1987.

Mid-America Arts Alliance
Kansas City, MO \$5,000
To support a regional dance newsletter, the publication of information bulletins, updating of the *Resource Directory*, regional board meetings, and a conference emphasizing dance performance in its historical perspective.

Minnesota Independent Choreographers' Alliance
Minneapolis, MN \$12,000
To support the newsletter; the dance production clearinghouse; the SummerDance Festival, and a wide range of administrative, technical, and information services to the regional dance community.

MoMing Dance & Arts Center, Inc.
Chicago, IL \$5,000
To support Chicago Collaborations, a project that produces local choreographers' collaborative work; and a newsletter for the dance community.

Movement Research, Inc.
New York, NY \$5,000
To support workshops, the Studies Project, and the Open Performance Forum.

National Association for Regional Ballet, Inc.
New York, NY \$10,500
To support the Artistic Directors' Seminar, the hiring of a director of development, five regional spring festivals, and the continuation of a variety of other technical assistance programs and publications.

National Association for Regional Ballet, Inc.
New York, NY \$13,000
To support the National Association for Regional Ballet's Craft of Choreography Conferences.

New York Public Library Astor, Lenox and Tilden Foundations
New York, NY \$31,000
To support staff positions to provide continued access to materials in the Dance Collection.

On the Boards
Seattle, WA \$9,000
To support 12 Minutes Max and the Artist Access program, two On the Boards projects that provide production and presentation support to artists.

Painted Bride Art Center, Inc.
Philadelphia, PA \$4,300
To support the Dance with the Bride series of co-produced performances during the 1987-88 season.

Performance Space 122, Inc.
New York, NY \$14,000
To support the continuation and expansion of the co-produced dance performance series.

Philadelphia Dance Alliance
Philadelphia, PA \$3,500
To support the newsletter, the development of a group health insurance plan for members, management seminars, the updated "Dancing Philly Style" touring photo exhibit, photo and video calls, and representation at booking conferences.

Pittsburgh Dance Council, Inc.
Pittsburgh, PA \$2,000
To support a variety of services to the Pittsburgh dance community, including the fifth annual Choreographers' Continuum, quarterly roundtable meetings, internships, a newsletter, and master classes by visiting artists.

San Francisco Bay Area Dance Coalition, Inc.
San Francisco, CA \$5,000
To support the continued development of the Dance Resource Center, the monthly newsletter, the workshop series, the Dance California Conference, and a variety of other services for members of the Bay Area dance community.

Southern Arts Federation, Inc.
Atlanta, GA \$3,000
To support the fifth year of the Choreographic Fee Support Project, which provides assistance grants to Southeastern professional dance companies to engage a guest choreographer for the creation of new dance work.

State Dance Association of Florida, Inc.
Tallahassee, FL \$8,000
To support the 1987 Florida Summer Dance Workshop, publications, and information services for members of the state-wide dance community.

Theatre Development Fund, Inc.

New York, NY \$35,000
To support the Dance Subsidy Program, Performing Arts Vouchers, the annual *New York On Stage* directory, and the Voucherline telephone information service.

Three's Company

San Diego, CA \$2,000
To support promotion and facility and equipment rental for a series of 14 co-produced dance concerts by regional and national artists during 1987.

Yellow Springs Institute for Contemporary Studies and the Arts

Chester Springs, PA \$3,000
To support four nine- or ten-day dance artists' residencies for the development of new work, as part of the 1987 Performance Studio Residency program.

SPECIAL PROJECTS

For special initiatives which will advance the dance art form, are of national significance and/or can be used as models by the whole field. Included are DANCE/INTER-ARTS/STATE PROGRAMS PRESENTING/ TOURING INITIATIVE grants, awarded in conjunction with the Inter-Arts and State Programs to increase the quality and quantity of dance presentations throughout the nation. A partial list of these grants is included in this section; the remaining grants are included under the same category in the Inter-Arts and State Programs.

The ORGANIZATIONAL DEVELOPMENT PILOT is a program initiated jointly with the Expansion Arts Program to improve the organizational stability of a few dance companies considered outstanding in artistic merit and vision.

24 GRANTS
PROGRAM FUNDS:
\$1,256,550

ADVISORY PANEL

Sharon Donohue
Executive Director
Southern Arts Federation
Atlanta, GA

Camille Hardy
Dance critic/writer
New York, NY

Toby Mattox
Executive Director
Society for the Performing Arts
Houston, TX

Gus Solomons
Artistic Director
Solomons Dance Company
New York, NY

Bennett Tarleton
Executive Director
Tennessee Arts Commission
Nashville, TN

J. Roland Wilson
Executive Director
Music Center for the Performing Arts
Detroit, MI

GRANTS

DANCE/INTER-ARTS/STATE PROGRAMS PRESENTING/ TOURING INITIATIVE

Alaska State Council on the Arts
Anchorage, AK \$37,180
To support artists' fees for dance presentation during the 1987-88 season.

Arts Midwest
Minneapolis, MN \$143,420
To support artists' fees for dance presentation during the 1987-88 season.

California Arts Council
Sacramento, CA \$45,000
To support artists' fees for dance presentation during the 1987-88 season.

Delaware State Arts Council
Wilmington, DE \$10,000
To support artists' fees for dance presentation during the 1987-88 season.

Department of Culture, Recreation & Tourism
Baton Rouge, LA \$15,940
To support artists' fees and related costs for dance presentation during the 1987-88 season.

Florida Arts Council
Tallahassee, FL \$20,000
To support artists' fees for dance presentation during the 1987-88 presentation season.

New England Foundation for the Arts
Cambridge, MA \$31,870
To support artists' fees for dance presentation during the 1987-88 season.

North Carolina Arts Council
Raleigh, NC \$31,870
To support artists fees for dance presentation during the 1987-88 season.

State Foundation on Culture and the Arts
Honolulu, HI \$19,130
To support artists' fees for dance presentation during the 1987-88 season.

Texas Commission on the Arts
Austin, TX \$37,180
To support artists' fees for dance presentation during the 1987-88 presentation season.

Virginia Commission for the Arts
Richmond, VA \$8,410
To support artists' fees for dance presentation for the 1987-88 season. (The total grant amount of \$15,000 was awarded jointly with the Inter-Arts Program.)

ADVISORY PANEL

Bruce Davis
Executive Director
City Celebration
San Francisco, CA

Mike Malone
Artistic Director
Lincoln Theater
Washington, DC

Tina Ramirez
Artistic Director
Ballet Hispanico
New York, NY

Lenwood Sloan
Arts Consultant and Program Developer
Rouse Company
New York, NY

Sally Sommer
Dance historian, critic
New York, NY

Liz Thompson
Executive Director
Jacob's Pillow Dance Festival
Lee, MA

Patrice Walker-Powell
Assistant Director
Texas Commission on the Arts
Austin, TX

ORGANIZATIONAL DEVELOPMENT PILOT

Chen and Dancers
New York, NY \$20,000
To hire a new full-time marketing director, augment the salaries of the administrator, school director, and technical director, and to support marketing and consultant fees and expenses. (This grant was jointly funded with the Expansion Arts Program for a total of \$30,000).

Dance Visions

New York, NY \$30,000
To hire a new full-time touring/booking manager, augment the salaries of the artistic director, office manager and production manager, to support consultant fees and expenses for promotion and public relations efforts.

ADVISORY PANEL

The following grants awarded in the Special Projects category were reviewed by panelists from other panel sections depending on the particular expertise needed and individual availability.

GRANTS

American Dance Festival, Inc.
Durham, NC \$20,000
To support artists' fees, travel and per diem costs associated with the appearance of a number of classical Hawaiian hula groups.

Dance Theatre Foundation

New York, NY \$50,000
To support the reconstruction, documentation and performance of a full evening of works of Katherine Dunham.

Dance Theater Workshop, Inc.

New York, NY \$100,000
To support the dance component of the National Performance Network which links independent performing artists and small companies with presenting spaces throughout the country.

Foundation for Modern Dance, Inc.

New York, NY \$30,000
To support the video documentation of *Plains Daybreak*, choreographed by Erick Hawkins and produced by Sydney Palmer under the auspices and at the facilities of South Carolina Educational Television.

Martha Graham Center of Contemporary Dance, Inc.

New York, NY \$125,000
To support artistic salaries and fees.

New York City Ballet, Inc.

New York, NY \$250,000
To support the creation and performance of new works by American choreographers and composers for the American Music Festival in the spring of 1988. (The total grant amount of \$325,000 was awarded jointly with the Music Program.)

Original Ballets Foundation, Inc.

New York, NY \$50,000
To support administrative costs associated with the establishment of the New York Dance Center, Inc., an arts complex containing rehearsal studios and administrative offices.

Twin Cities Public Television, Inc.

St. Paul, MN \$150,000
To support the production, acquisition, and distribution of at least two-and-one-half hours of made-for-television dance works to be included in the 1988 season of "Alive From Off-Center."

CHAIRMAN'S ACTIONS

Boston Dance Umbrella

Cambridge, MA \$10,000
To support major unanticipated costs entailed in a last minute shift of venue for the "Discovery Festival."

Dance/USA

Washington, DC \$10,000
To help support a conference on the current needs and opportunities in dance touring.

Hardy, Camille

Chicago, IL \$11,550
To support research in the preparation of the Dance Program chapter for the "State of the Arts" report.

DESIGN ARTS

THE EXACTING CRAFT OF STONE-CARVING HAS BEEN REVITALIZED THROUGH AN APPRENTICESHIP PROGRAM AT THE CATHEDRAL OF ST. JOHN THE DIVINE IN NEW YORK CITY. HERE A CARVER USES FRUITWOOD MALLET AND CHISEL—TOOLS THAT REMAIN VIRTUALLY UNCHANGED SINCE THE 13TH CENTURY. THE APPRENTICESHIP PROGRAM, WHICH RECEIVED A DESIGN ARTS PROGRAM GRANT, IS THE TOPIC OF A CHAPTER IN THE BOOK, *FROM COMMAS TO CATHEDRALS: DESIGN AT WORK*, PUBLISHED BY THE NATIONAL ENDOWMENT FOR THE ARTS.

DESIGN ARTS GRANTS AND ADVISORY PANELS

180 GRANTS
PROGRAM FUNDS:
\$4,450,793

DESIGN ADVANCEMENT

To support INDIVIDUAL PROJECTS or ORGANIZATIONAL PROJECTS that advance the state of the art through design practice, theory, research, media, and education about design in all disciplines, including architecture, landscape architecture, urban design, historic preservation and planning, interior design, industrial design, graphic design, and fashion design.

159 GRANTS
PROGRAM FUNDS:
\$3,194,263

ADVISORY PANEL

Robert Campbell
Architect and
Architecture Critic
Boston Globe
Boston, MA

Leonard K. Eaton
Architectural historian
Professor of Architecture
College of Architecture
and Urban Planning
University of Michigan
Ann Arbor, MI

Reginald Griffith
Architect, city planner,
educator
Executive Director, National
Capital Planning Commission
Washington, DC

Roz Li
Architect
Principal, Li-Saltzman
Architects PC
New York, NY

Elizabeth MacDougall
History of Architecture
Professor and Director of
Studies in Landscape
Architecture
Dumbarton Oaks
Washington, DC

Craig Southard
Computer consultant
Principal, Computer
Design Firm
Berkeley, CA

William E. Stumpf
Industrial Designer
Principal, William Stumpf
+ Associates
Minneapolis, MN

Lorraine Wild
Graphic designer
Director, Program in
Visual Communication
California Institute
of the Arts
Valencia, CA

Joanne Chow Winship
Executive Director
Vermont Council on the Arts
Montpelier, VT

GRANTS

INDIVIDUAL PROJECTS

Bender, Richard
Berkeley, CA \$10,000
To support research for a
handbook on design review for
urban communities.

Berkeley, Ellen P.
Shaftsbury, VT \$10,000
To support preparation of a
book of essays on women and
design.

**Bourdier, Jean-Paul and
Nezar Alsayyad**
Berkeley, CA \$10,000
To support an international
symposium on recent scholarly
findings about traditional
dwellings and settlements.

Calthorpe, Peter
San Francisco, CA \$10,000
To support development of
diagrammatic site plans, model
zoning controls, and renderings
for the "pedestrian pocket
park" concept.

Cedro, Rico
Brookline, MA \$10,000
To support research for an
exhibition on the urban trans-
formation of New Haven
during the latter half of the
20th century.

Dunlop, Beth E.
Miami Beach, FL \$10,000
To support research and writing
for a book of essays examining
major issues of urban design
and planning in south Florida.

Fels, Patricia T.
Fall City, WA \$8,600
To support research for a
series of articles studying the
planning processes of Bologna,
Italy, and Seattle.

Filkins, Sarah K.
Severna Park, MD \$9,500
To support research into
historic interiors in Annapolis,
Maryland.

Friend, Myung Jin
Sausalito, CA \$10,000
To support research into the
ancient craft of *ikat* weaving
and dyeing.

Greiman, April
Los Angeles, CA \$9,800
To support exploration of
microcomputer graphics.

Hatch, C. Richard
Englewood, NJ \$10,000
To support urban-design
research for developing a
systematic approach for
improving inner-ring neighbor-
hoods.

Johnson, Linda N.
Tempe, AZ \$9,750
To support preparation of a
publication documenting and
illustrating the stenciled
ornamentation in the Iowa
State Capitol building.

Margolies, John
New York, NY \$10,000
To support photodocumentation
and analysis of the main
street architecture found in
small- and medium-sized cities
in the Midwest.

Marshall, Philip C.
New Bedford, MA \$9,700
To support a study of the 150-
year-old tradition of artisanry
in the Barre, Vermont, granite
industry.

Morrish, William R.
Beverly Hills, CA \$9,870
To support production of a
design publication about
building complexes that have
been designed to reflect
geomorphological forms and
patterns.

Muren, Zara P.
San Anselmo, CA \$10,000
To support work on a docu-
mentary about designer Roberto
Burie Marx.

Quenette, Larry C.
Springfield, IL \$10,000
To support a study to design a
self-contained inpatient facility
for terminally ill persons.

Riley, Terence M.
New York, NY \$6,400
To support a study on the
work of architect Paul Nelson.

Schumacher, Thomas L.
University Park, MD \$10,000
To support a series of videotape
lectures about the relationship
of facades to surrounding
urban spaces.

DESIGN ARTS

Seamon, David R.
Manhattan, KS \$8,700
To support a study for the design of a visitors' center at Olana, Frederic Church's estate.

Smith, Jennifer W.
New Haven, CT \$10,000
To support a study of the ornament of the Connecticut State Capitol Building.

Sorkin, Michael D.
New York, NY \$10,000
To support a utopian study exploring the effect that a series of descriptive statutes could have on a city's physical form.

Suisman, Douglas R.
Los Angeles, CA \$10,000
To support research for a series of essays analyzing the relationship between architecture and movement in American cities.

Tierney, Joan D.
Washington, DC \$10,000
To support production of a videotape about efforts to preserve, repair, and restore the surfaces of historic buildings damaged by pollution.

ADVISORY PANEL

Christine D'Arcy
Executive Director
Alaska State Council
on the Arts
Anchorage, AK

Dennis B. Jones
Architect, computer expert
Associate Professor
of Architecture
Virginia Polytechnic Institute
and State University
Blacksburg, VA

Roz Li
Architect
Principal, Li-Saltzman
Architects PC
New York, NY

Katherine McCoy
Graphic, industrial,
interior designer
Co-Chairman
Department of Design
Cranbrook Academy of Art
Partner
McCoy and McCoy Associates
Bloomfield Hills, MI

Rai Y. Okamoto, FAIA
Architect, urban designer,
city planner
Partner
Okamoto Murata Mittelstadt
San Francisco, CA

Wolf Von Eckardt
Design critic
Washington, DC

Donald Watson, FAIA
Architect, researcher
Chairman
Masters of Environmental
Design Program
School of Architecture
Yale University
New Haven, CT

Philip N. Winslow, ASLA
Landscape architect
New York, NY

GRANT

INDIVIDUAL PROJECT

Hayden, Dolores
West Cornwall, CT \$10,000
To support the writing of a
book on the "Power of Place."

ADVISORY PANEL

Lo Yi Chan
Architect
Partner, Prentice & Chan.
Olhausen
New York, NY

Peggy Cooper Cafritz
Chairman
District of Columbia
Commission on
Arts & Humanities
Washington, DC

Deborah Dalton
Landscape architect
Assistant Professor of
Landscape Architecture
Department of Landscape
Architecture, North
Carolina State University
Raleigh, NC

Lydia de Polo
Industrial/interior
designer
Principal, de Polo/Dunbar,
Incorporated
New York, NY

Charles Hall Page
Architect,
urban planner
President, Page,
Anderson & Turnbull
San Francisco, CA

Peter Papademetriou
Partner, Lonnecker
and Papademetriou,
Architects
Professor of Architecture
School of Architecture
Rice University
Houston, TX

John Pastier
Architectural critic,
educator
Los Angeles, CA

Samina Quraeshi
Graphic designer
President, Shepard
Quraeshi and Associates
Boston, MA

Edward F. Smith
Architect/
computer-aided design
Professor of
Architecture
Graduate School of
Architecture
University of Utah
Salt Lake City, UT

GRANTS

INDIVIDUAL PROJECTS

Barr, Laura
Chicago, IL \$10,000

To support self-help fashion
workshops and seminars
in minority, low-income com-
munities.

Beck, Gregory J.
Boston, MA \$10,000
To support an exhibition
exploring the image of the city
in science fiction films.

Brockway, Lucinda A.
Kennebunk, ME \$10,000
To support an analysis of
historic landscape trends in
three New England districts.

Comp, T. Allan
Seattle, WA \$10,000
To support preparation of
design proposals for the resto-
ration of an historic district
in Butte, Montana.

**Eseman, Christopher J. and
D. Douglas McCallum**
Manchester, NH \$10,000
To support a study to produce
urban-design guidelines for
Manchester, New Hampshire.

Fraterdeus, Peter S.
Evanston, IL \$10,000
To support the development of
a new typeface designed to
use the full potential of current
computer printer technology.

Grese, Robert E.
Ann Arbor, MI \$10,000
To support an investigation
into the work of 19th- and
20th-century landscape archi-
tects.

Harvey, Clifford A.
Pittsburgh, PA \$5,800
To support the reprinting of
original 19th- and 20th-century
wood engravings.

Heller, Steven
New York, NY \$10,000
To support preparation of an
article and exhibition on
the work of graphic designer
Lucien Bernhard.

DESIGN ARTS

Karson, Robin S.
Amherst, MA \$10,000
To support preparation of a biography on American landscape architect Fletcher Steele.

Kleinsasser, William
Eugene, OR \$10,000
To support preparation of a manuscript on architectural theory.

Powell, John E.
Fresno, CA \$10,000
To support preparation of an exhibition and catalogue on late 19th- and early 20th-century architectural drawings from California's San Joaquin Valley.

Santry, Karen F.
New York, NY \$5,000
To support experimentation with unusual materials to create items of clothing.

ORGANIZATIONAL GRANT

Albuquerque Community Foundation
Albuquerque, NM \$15,100
To support a feasibility study on the design implications of adapting roadside architecture into new housing and commercial uses.

ADVISORY PANEL

Laurie Beckelman
Historic Preservationist
Executive Director
New York Landmarks Conservancy
New York, NY

Nicholas J. Chaparos
Graphic designer
Professor of Design
School of Design
University of Cincinnati
Cincinnati, OH

Anita Contini
Arts administrator in the visual and performing arts
Director of the Art and Events Program
World Financial Center
New York, NY

Nancy Coolidge
Museum management and historic preservation
Director, Society for the Preservation of New England Antiquities
Boston, MA

David Dillon
Architecture Critic
Dallas Morning News
Dallas, TX

Joan Kent Dillon
Historic preservation
Founder/First President
Kansas City Arts Council
Kansas City, MO

Stephen Goldsmith
Sculptor, Founder & Director, Artspace
Vice Chairman
Salt Lake City Arts Council
Salt Lake City, UT

Jennifer K. Lawson
Media consultant
Associate Director
Drama and Arts Programs
Corporation for Public Broadcasting
Washington, DC

Juan Montoya
Interior designer
President, Juan Montoya Design Corporation
New York, NY

Sandra Moore, Ed.D
Architect, environmental designer
Associate Professor
School of Architecture
New Jersey Institute of Technology
Newark, NJ

Barton Phelps
Architect
Principal
Barton Phelps Architects
Los Angeles, CA

Raj Saksena, AIA
Architect
Director
Architecture Division
Roger Williams College
Bristol, RI

Douglas F. Stoker
Architect
Partner, Skidmore, Owings and Merrill
Chicago, IL

Suzanne L. Turner
Landscape Architect
Associate Professor
School of Landscape Architecture
Louisiana State University
Baton Rouge, LA

GRANTS

ORGANIZATIONAL GRANTS

Abilene Preservation League, Inc.
Abilene, TX \$25,000
To support renovation efforts to turn the Grace Hotel and its immediate block into a multi-museum complex.

Albuquerque Conservation Association
Albuquerque, NM \$25,000
To support a book and traveling photographic exhibition that will focus public attention on the historical roots, present status, and need to preserve northern New Mexico's traditional adobe religious structures.

Alliance of Resident Theatres-New York, Inc.
New York, NY \$20,000
To support the updating and expanding of *Will It Make a Theatre: A Guide to Finding, Renovating, Financing, Bringing Up-to-Code the Non-Traditional Performance Space*.

American Institute of Graphic Arts
New York, NY \$15,000
To support chapter program grants.

American Society of Interior Designers Educational Foundation
New York, NY \$15,825
To support a traveling exhibit of significant American interiors.

Art Institute of Chicago
Chicago, IL \$19,362
To support a study comparing the ways that American and European museums emphasize design in planning their collections, exhibitions, and interpretative programs.

Association of Hispanic Arts, Inc.
New York, NY \$17,500
To support a designer/artist collaboration on a public art project in the courtyard of the city-owned Hecksher Building at Fifth Avenue and 104th Street.

Atlanta Art Papers, Inc.
Atlanta, GA \$10,000
To support an annual architecture issue and an architecture and design editor for the *Atlanta Art Papers*.

Centralia Cultural Society
Centralia, IL \$14,951
To support a design feasibility study for the renovation of the Grand Theatre into a performing arts center.

City of Columbia, South Carolina
Columbia, SC \$20,000
To support the design and implementation of a redevelopment plan and a regulatory framework to govern development of the Congaree Vista area.

City of Franklin, Virginia
Franklin, VA \$4,650
To support the development of a design for adapting a railroad depot into a community museum.

City of Lincoln, Nebraska
Lincoln, NE \$25,000
To support a program to improve the design of open spaces in a six-square block area of retail development in downtown Lincoln.

City of Norwalk, Connecticut
 South Norwalk, CT \$40,000
 To support a feasibility study and subsequently the design development of Norwalk's central business district.

City of Seattle, Washington
 Seattle, WA \$30,000
 To support a national design competition that will create model housing for downtown Seattle.

City of West Hollywood, California
 West Hollywood, CA \$30,000
 To support an open, international design competition for a civic center for West Hollywood.

Conference of Mayors Research and Education Foundation
 Washington, DC \$3,834
 To support a workshop on urban design at the annual meeting of the U. S. Conference of Mayors in June 1987.

Corporate Design Foundation, Inc.
 Boston, MA \$20,000
 To support a program to introduce design courses into the curricula of business schools.

Council for the Arts of Herndon, Virginia
 Herndon, VA \$15,000
 To support development of a town-wide design plan that will provide opportunities for arts activities.

Dallas Institute of Humanities and Culture
 Dallas, TX \$25,000
 To support planning and design for new transit systems in the older portion of Dallas.

Dayton Art Institute
 Dayton, OH \$25,000
 To support a regional tour of an exhibition of recent public art projects created with artist/designer/community collaboration.

Don't Tear It Down
 Washington, DC \$15,000
 To support a survey and preservation plan for approximately 2,600 surviving apartment buildings constructed in Washington, D.C. before 1946.

Downtown Chico Business Association
 Chico, CA \$15,000
 To support the design and development of a long-range revitalization plan for downtown Chico, California.

East West Players, Inc.
 Los Angeles, CA \$40,000
 To support a feasibility study for restoring and renovating Union Church into a new theater for East West Players.

Erpf Catskill Cultural Center, Inc.
 Arkville, NY \$6,000
 To support a design development plan for a museum and folklife center in the historically significant Round Barn in Halcottsville, New York.

Fairmount Park Art Association
 Philadelphia, PA \$30,000
 To support a publications component of "Public Art in America '87."

Friends of the San Francisco Art Commission
 San Francisco, CA \$30,000
 To support the development of an arts policy plan to be integrated into San Francisco's master plan.

Friends of the Schindler House
 Los Angeles, CA \$30,000
 To support the R. M. Schindler Centennial Celebration, focusing on Schindler's historically innovative studio-residence, designed by Frank Lloyd Wright.

Fund for Philadelphia, Inc.
 Philadelphia, PA \$25,000
 To support development of specific design controls as part of a new zoning code governing high-density development.

Institute for Urban Design, Inc.
 Purchase, NY \$19,000
 To support the preparation of an annotated bibliography on urban design.

Iowa Arts Council
 Des Moines, IA \$10,000
 To support the development and promotion of the Architecture-in-the-Schools project in the state of Iowa.

KQED, Inc.
 San Francisco, CA \$30,000
 To support the production of a film on the work of landscape historian J.B. Jackson.

Lumen, Inc.
 New York, NY \$8,000
 To support production of a videotape documenting the reconstruction of Mies van der Rohe's German Pavilion for Barcelona's 1929 International Exposition.

Massachusetts Institute of Technology
 Cambridge, MA \$15,000
 To support a series of articles to be published in *Places* by MIT Press.

Massachusetts Institute of Technology
 Cambridge, MA \$25,000
 To support the development of a flexible notation system that analyzes the processes of designing.

Mills College
 Oakland, CA \$15,000
 To support an exhibition entitled "New Interiors: Environments by Seven Bay Area Designers."

Museum of Modern Art
 New York, NY \$20,000
 To support a symposium, "Architecture and Landscape in the Twentieth Century: A Critical Assessment," which will be documented in an illustrated publication.

National Academy of Sciences
 Washington, DC \$20,000
 To support an ongoing effort with the Federal Construction Council, which seeks to advance the quality of federal design and construction.

National Trust for Historic Preservation in the United States
 Washington, DC \$25,000
 To support production of a videotape, public service announcements, and brochures that will show the erosion of historic building surfaces and summarize efforts underway to preserve these exteriors.

New Mexico Community Foundation
 Santa Fe, NM \$30,000
 To support a survey of historic adobe churches in south central New Mexico and to develop a plan for preserving them.

New Orleans Jazz & Heritage Foundation, Inc.
 New Orleans, LA \$25,000
 To support the development of plans to rehabilitate an historic structure to house the School of New Orleans Music.

New York City Neighborhood Open Space Coalition, Inc.
 New York, NY \$25,000
 To support the creation of a design and development plan for a 40-mile urban greenway providing a pedestrian and bicycle trail stretching from the Atlantic Ocean to the Long Island Sound.

New York Foundation for the Arts, Inc.
 New York, NY \$30,000
 To support completion of a film examining the *trompe l'oeil* mural painting of artist Richard Haas and its role as public art in the revitalization of the urban environment.

New York Foundation for the Arts, Inc.
 New York, NY \$30,000
 To support a film on the work of architect Robert Venturi.

New York Foundation for the Arts, Inc.
 New York, NY \$20,000
 To support completion of a film, *The Rebuilding of Mascot Flats*.

North Carolina Arts Council
 Raleigh, NC \$100,000
 To support a technical assistance program for small towns in North Carolina, South Carolina, and Tennessee in order to make citizens and organizations aware of design issues in their communities.

Oregon Coast Council of the Arts
 Newport, OR \$21,500
 To support development of a master plan for the visual and cultural reclamation of Lincoln City, a strip city on the Oregon Coast.

Pennsylvania State University Main Campus
 University Park, PA \$25,000
 To support a program of design research and communication aimed at developing principles for the design of spaces where rivers meet small towns.

Pershing Square Management Association
 Los Angeles, CA \$20,000
 To support publication of the results of an open international design competition held in 1986 for Pershing Square.

Power of Place
 Los Angeles, CA \$25,000
 To support a designer/artist collaboration to create a design for a new pedestrian passageway in downtown Los Angeles that crosses an Afro-American historic site.

President & Fellows of Harvard College
 Cambridge, MA \$25,000
 To support a study that will identify the undocumented area of urban design, the urban-suburban areas (the "middle landscape"), of American cities.

Research Foundation of State University of New York
 Albany, NY \$30,000
 To support a national design competition for the deteriorating Buffalo Psychiatric Center complex, designed by H. H. Richardson and F. L. Olmsted.

Roger Williams College
 Bristol, RI \$10,000
 To support a publication about the 1984 national design competition for an architecture building at Roger Williams College.

Savannah Landmark Rehabilitation Project, Inc.
 Savannah, GA \$30,000
 To support design for rehabilitation of buildings in two historic districts in Savannah as affordable housing for persons of low to moderate income.

Society of Environmental Graphics Designers Education Foundation, Inc.
 Cambridge, MA \$20,435
 To support the development and implementation of user guidelines for a new national system of recreation symbol signs.

Spanish Institute, Inc.
 New York, NY \$12,400
 To support an exhibition documenting public art projects undertaken in the city of Barcelona and a symposium applying the Barcelona experience to similar undertakings in the United States.

Theater for the New City Foundation, Inc.
 New York, NY \$30,000
 To support the design of the First Avenue WPA Retail Market, transforming it into a community-based cultural center.

Town of Washington Grove, Maryland
 Washington Grove, MD \$30,000
 To support the production of a broadcast-quality videotape documentary about the design of Washington Grove, Maryland.

Triangle J Council of Governments
 Research Triangle Park, NC \$20,000
 To support a series of events and products that will result in a regional image plan for a six-county region in North Carolina.

Tribeca Community Association
 New York, NY \$17,500
 To support the development of a plan for the public spaces of Tribeca, a commercial area undergoing rapid change.

Trustees of the Swain School
 New Bedford, MA \$25,000
 To support "Architectural Artisanry: Preservation by Design," a project of the Swain School of Design.

Trustees of the University of Pennsylvania
 Philadelphia, PA \$30,000
 To support the development of a manual describing how to manage, restore, and reclaim natural landscapes within the city.

U.S. Institute for Theatre Technology, Inc.
 New York, NY \$8,000
 To support the design and production of a catalogue for the 1988 Scenography Exposition.

United States National Committee for the International Council on Monuments and Sites
 Washington, DC \$35,550
 To support preparation and publication of the proceedings of a symposium on "Old Cultures in New Worlds."

University Cooperative Housing Association
 Los Angeles, CA \$30,000
 To support the redesign and adaptive use of Richard Neutra's Landfair Project.

University of California-Davis
 Davis, CA \$20,000
 To support publication of a book, *Meanings of the Garden*, based on papers presented by designers at a conference.

University of Massachusetts Amherst Campus
 Amherst, MA \$6,000
 To support the design portion of a collaborative public art project to be installed on the campus of the University of Massachusetts at Amherst.

University of Wisconsin-Madison
 Madison, WI \$20,000
 To support an exhibition of Frank Lloyd Wright's work at the Elevehjem Museum of Art in Madison, Wisconsin.

Village of Seneca Falls, New York
 Seneca Falls, NY \$19,500
 To support documentation and public dissemination efforts related to a national design competition co-sponsored by the National Endowment for the Arts and the National Park Service.

Visual Artists, Inc.
 Weehawken, NJ \$15,000
 To support an artist/architect collaboration to develop a plan for a new use of the Weehawken Water Tower.

DESIGN ARTS

Walker Art Center, Inc.
Minneapolis, MN \$40,000
To support an exhibition and publication program entitled "Architecture Tomorrow."

Waterfront Center
Washington, DC \$10,000
To support a design awards program, "Excellence on the Waterfront," for quality design efforts on waterfront sites.

Waterfront Historic Area League of New Bedford, Inc.
New Bedford, MA \$20,000
To support a downtown storefront design program for rehabilitating historic storefronts in the National Register District.

Wave Hill, Inc.
Bronx, NY \$20,000
To support continued work on the "Catalogue of Landscape Records in the United States," a comprehensive reference to the entire body of landscape documentation created in the United States.

Wayne State University
Detroit, MI \$20,000
To support a plan to study the feasibility of redesigning the interior of "Old Main" as a campus and community center for the fine and performing arts.

William Bonifas Fine Arts Center, Inc.
Escanaba, MI \$7,500
To support plans to redesign the interior of the William Bonifas Fine Arts Center.

Conservation Foundation
Washington, DC \$60,000
To support the planning of a 1989 international conference on issues in historic preservation, urban design, and planning in Latin America.

ADVISORY PANEL

Adele Bacow
Director of Design and Development
Massachusetts Council on the Arts and Humanities
Boston, MA

Craig S. Barzso
Software developer and publisher
President and Founder
Concept Development Associates, Inc.
St. Augustine, FL

Lois Craig
Writer, planning consultant
Associate Dean of Architecture and Planning
Massachusetts Institute of Technology
Cambridge, MA

Craig Hodgetts
Designer, planner
Partner, Hodgetts and Fung Design Associates
Los Angeles, CA

Sandra C. Howell, Ph.D.
Environmental psychologist
Associate Professor of Behavioral Science
Department of Architecture
Massachusetts Institute of Technology
Cambridge, MA

Jory Johnson
Landscape architect
Raleigh, NC

Jennifer K. Lawson
Media consultant
Associate Director
Drama and Arts Programs
Corporation for Public Broadcasting
Washington, DC

M. David Lee
Architect, urban designer
Partner, Stull and Lee, Inc., Architects and Planners
Boston, MA

Randolph M. N. McAusland
Publisher
President, Design Publications, Inc.
New York, NY

Samuel Mockbee
Architect
Principal, Mockbee, Coker, Howorth Architects
Jackson, MS

Catherine L. Ross, Ph.D.
Planner, consultant
Associate Professor
Georgia Institute of Technology
Atlanta, GA

Johan Severtson
Graphic designer
Chairman, Graphic Design Department
Corcoran School of Art
Washington, DC

Donald J. Stastny
Architect, urban designer
Principal
Stastny Architects
Portland, OR

Sara Little Turnbull
Design/development consultant
Takoma, WA

Emily M. Whiteside
Arts director, preservationist
Austin, TX

GRANTS

ORGANIZATIONAL GRANTS

Association for the Care of Children's Health
Washington, DC \$40,000
To support a design competition among architectural students regarding the needs of children and families in health-care settings and a compilation of outstanding entries for publication and dissemination.

Illinois Arts Council
Chicago, IL \$35,500
To support regional design workshops using teams of nationally known designers to address special design considerations and solutions for performing arts, visual arts, and mixed-use arts facilities.

LuckyRides, Inc.
Branford, CT \$32,600
To support the final design and construction of a mobile exhibit for the elementary schools of New Haven, Connecticut.

ADVISORY PANEL

Adele Bacow
Director of Design and Development
Massachusetts Council on the Arts and Humanities
Boston, MA

Peter C. Bosselmann
Urban designer
Associate Professor of City and Regional Planning
University of California
Director, Environmental Simulation Laboratory
Berkeley, CA

Robert Campbell
Architect and Architecture Critic
Boston Globe
Boston, MA

Dana Cuff
Assistant Professor of Architecture
Rice University
Houston, TX

Norman R. DeHaan
Interior designer, architect
Owner
Norman DeHaan Associates
Chicago, IL

Colden Florance
Architect
Partner
Keyes Condon Florance Architects
Washington, DC

Bernd Foerster, FAIA
Professor, Environmental Design
College of Architecture and Design
Kansas State University
Manhattan, KS

Linda Jewell
Adjunct Professor and Director
Department of Landscape Architecture
Harvard Graduate School of Design
Cambridge, MA
Principal
Hunter Reynolds Jewell
Raleigh, NC

Luis Jimenez
Sculptor
Hondo, NM

Jennifer K. Lawson
Media consultant
Associate Director
Drama and Arts Programs
Corporation for Public Broadcasting
Washington, DC

Weiming Lu
Urban designer and planner
Executive Director, Lowertown
Redevelopment Corporation
St. Paul, MN

Donald T. Meeker
Environmental graphic designer
Principal, Meeker/Blum, Inc.
New York, NY

Grover Mouton
Artist
Assistant Professor of Architecture
Tulane University
New Orleans, LA

Catherine Ross, Ph.D.
Urban planner, consultant
Associate Professor
City Planning Program
College of Architecture
Georgia Institute of Technology
Atlanta, GA

Margot Wellington
Urban design consultant
New York, NY

GRANTS

ORGANIZATIONAL GRANTS

Albany Area Arts Council, Inc.
Albany, GA \$12,900
To support the restoration of the Carnegie Library and its adaptation for use as headquarters for the Albany Area Arts Council.

Albuquerque Community Foundation
Albuquerque, NM \$15,500
To support the development and publication of design guidelines for exterior rehabilitation of structures along the Nob Hill segment of historic Central Avenue.

American Planning Association
Chicago, IL \$18,700
To support the development of a manual and a series of workshops on zoning bonus systems and their effects on urban design.

Architectural League of New York
New York, NY \$18,000
To support planning, research, and writing to produce an illustrated book, a film series/symposium, and a documentary film on the relationship between the city of New York and the way it is represented in commercial films.

Boston Society of Architects Charitable Foundation
Boston, MA \$38,000
To support the preparation and distribution of a comprehensive set of urban design policies to civic leaders and major constituencies as a basis for public discussion of future development in the city of Boston.

Brooklyn Historical Society
Brooklyn, NY \$15,000
To support the redesign of the ground floor of the G.B. Post Building as an exhibition gallery.

Brooklyn Institute of Arts and Sciences
Brooklyn, NY \$20,000
To support an exhibition and a publication documenting the process and results of the Brooklyn Museum's international master-plan design competition.

Buffalo Organization for Social and Technological Innovation, Inc.
Buffalo, NY \$26,000
To support the development of an office evaluation, planning, and design manual for managers of small office-based businesses.

Center for Community Studies, Inc.
New York, NY \$14,500
To support a preservation study that will enable New York's Chinatown to change within a planning context that values its history, continuity, and tradition.

Cheyenne Downtown Development Authority
Cheyenne, WY \$11,000
To support a four-part program to stimulate public awareness of design excellence and of the historic architectural resources in the city of Cheyenne.

Children's Museum
Boston, MA \$29,950
To support development, design, and production of three "exhibits in a kit," a product that other museums may purchase in order to replicate Boston Children's Museum exhibits.

Cooper Union for the Advancement of Science and Art
New York, NY \$10,000
To support *Masters of Graphic Design*, a series of critical and historical books on the preeminent graphic designers in the United States.

Drawing Center, Inc.
New York, NY \$20,000
To support the exhibition "Master Drawings by Otto Wagner," a comprehensive selection of drawings, furniture, and other works by one of Vienna's prominent turn-of-the-century architects.

Economic Development and Industrial Corporation of Boston
Boston, MA \$10,000
To support the development of a model for the design of industrial parks in urban neighborhoods.

Ecumenical Association for Housing
San Rafael, CA \$19,500
To support research concerning the practicality of combining housing for nontraditional family units with a system of shared services.

Frank Lloyd Wright Memorial Foundation
Scottsdale, AZ \$29,000
To support the restoration of 91 original drawings by Frank Lloyd Wright.

Franklin Furnace Archive, Inc.
New York, NY \$22,500
To support the design of a permanent facility within Franklin Furnace for exhibition of works from the collection entitled "The Future of the Book/ The Book of the Future."

Historic St. Michaels-Bay Hundred, Inc.
St. Michaels, MD \$5,000
To support the development of architectural guidelines for the preservation of the historic downtown of St. Michaels, Maryland.

Idaho Commission on the Arts
Boise, ID \$5,000
To support the restoration of Alexander House, the 1897 home of Moses Alexander, the first Jewish governor elected in the United States.

Kansas State University of Agriculture and Applied Science
 Manhattan, KS \$30,000
 To support a study that will stimulate interest in and help produce design concepts for the 10.5-mile-long South Midtown Roadway corridor.

Massachusetts Council on the Arts & Humanities
 Boston, MA \$23,500
 To support a design grant program and to carry out research in the field of design in education.

Municipal Art Society
 New York, NY \$60,000
 To support a national design competition for a coordinated plan for design and development along Manhattan's West Side waterfront.

Museum of Modern Art
 New York, NY \$10,000
 To support an exhibition of the furniture and industrial design of Mario Bellini.

National Trust for Historic Preservation in the United States
 Washington, DC \$15,250
 To support production of "New Strategies for Older Neighborhoods: Making Preservation Work for You," an audiovisual presentation and program guide for community groups involved in neighborhood preservation.

National Trust for Historic Preservation in the United States
 Washington, DC \$19,000
 To support a conference and report on building codes and their effect on historic preservation.

New York Foundation for the Arts, Inc.
 New York, NY \$40,000
 To support the production of *Collaborations*, a film that will explore the most ambitious recent collaborations between visual artists and architects.

New York Landmarks Conservancy, Inc.
 New York, NY \$30,000
 To support the full-scale implementation of a technical publication and workshop program.

President & Fellows of Harvard College
 Cambridge, MA \$20,000
 To support the development of a partnership among schools, the Parks Department, local businesses, and community groups to design and rehabilitate degraded parks.

Rochester Institute of Technology
 Rochester, NY \$20,000
 To create a videodisc archive to preserve important materials documenting the history of graphic design.

University of Washington
 Seattle, WA \$20,000
 To support a design study to determine whether wide roads are essential to traffic safety and efficiency.

University of Wisconsin-Milwaukee
 Milwaukee, WI \$20,000
 To support the production of a handbook for architects, planners, regulatory officials, and builders analyzing the relationship between the effects of density regulations and the form of cities.

University of Wisconsin-Milwaukee
 Milwaukee, WI \$20,000
 To support a study to explore the spatial plans of 17th- 18th- and 19th-century Europe gardens.

World Monuments Fund, Inc.
 New York, NY \$27,000
 To support the production of a film documenting the restoration of the Citadel, a monumental fortress in northern Haiti.

Wyoming State Archives, Museums & Historical Department
 Cheyenne, WY \$10,000
 To support production of a slide show and booklet to raise public awareness among Wyoming residents about historic buildings and the benefits of preservation.

ADVISORY PANEL

Cheryl Barton
 Landscape Architect
 Project Manager, EDAAW, Inc.
 San Francisco, CA

Jennifer Dowley
 Director
 Headlands Art Center
 Sausalito, CA

Richard Fleischner
 Sculptor
 Providence, RI

Diane Legge-Lohan
 Partner, Skidmore,
 Owings and Merrill
 Chicago, IL

GRANTS

DESIGN ARTS/VISUAL ARTS COLLABORATION INITIATIVE

Metropolitan Service District
 Portland, OR \$50,000
 To support collaborative planning among architect Robert Frasca and several artists for the new Oregon Convention Center. (This project was administered with the Visual Arts Program).

Washington State Arts Commission
 Olympia, WA \$50,000
 To support a national design competition for a series of public spaces on the campus of Washington State University in Pullman. (This project was jointly funded with the Visual Arts Program for a total of \$75,000).

ADVISORY PANEL

Stanton Eckstut
 Architect
 New York, NY

Mary Miss
 Sculptor
 New York, NY

Cesar Trasobares
 Painter, sculptor
 Director, Metro-Dade County, Florida Art in Public Places Program
 Miami, FL

Peter Walker
 Landscape architect
 Principal, Peter Walker, Martha Schwartz Associates
 San Francisco, CA

GRANT

DESIGN ARTS/VISUAL ARTS COLLABORATION INITIATIVE

Seattle Arts Commission
 Seattle, WA \$50,000
 To support a collaboration between artists and designers for the development of a new civic center complex for Seattle. (This project was jointly funded with the Visual Arts Program for a total of \$80,000).

ADVISORY PANEL

Adele Bacow
 Director of Design and Development
 Massachusetts Council on the Arts and Humanities
 Boston, MA

Robert Campbell
 Architect and Architecture Critic
Boston Globe
 Boston, MA

Mildred Friedman
 Editor and design coordinator
 Design Curator
 Walker Art Center
 Minneapolis, MN

Allan Jacobs
Urban designer
Chairman, Department of
City and Regional Planning
University of California-
Berkeley
Berkeley, CA

Weiming Lu
Urban designer and planner
Executive Director, Lowertown
Redevelopment Corporation
St. Paul, MN

GRANTS

ORGANIZATIONAL GRANTS

**National Trust for Historic
Preservation in the United
States**
Washington, DC \$29,000
To support the costs of re-
searching and writing a book
based on the Willard Confer-
ence, designed to give the
public a better understanding
of the forces that shape our
cities.

**University of California-Los
Angeles**
Los Angeles, CA \$27,776
To support an exhibition
entitled "The Design of Cities:
An Exhibition of the Phoenix
Municipal Center Competi-
tion."

ADVISORY PANEL

Laurie Beckelman
Historic preservationist
Executive Director
New York Landmarks
Conservancy
New York, NY

Sheila de Bretteville
Graphic designer
Head, Communication
Design Department
Otis Art Institute of
Parsons School of Design
Los Angeles, CA

Douglas Kelbaugh
Studio Critic
University of Pennsylvania
Architect
Partner
Kelbaugh & Lee Architects
Princeton, NJ

Catherine Ross, Ph.D.
Planner, consultant
Associate Professor
City Planning Program
College of Architecture
Georgia Institute of
Technology
Atlanta, GA

Raj Saksena, AIA
Architect
Director
Architecture Division
Roger Williams College
Bristol, RI

Dale D. Smith
Architect
President
Dale D. Smith Associates
Dayton, OH

Emily M. Whiteside
Arts Director
Preservationist
Austin, TX

John Wong
Landscape architect
Principal Designer
SWA Group
Sausalito, CA

GRANT

ORGANIZATIONAL GRANT

**Arts Council of Greater New
Orleans**
New Orleans, LA \$40,860
To support the development of
a plan to integrate arts ven-
tures and projects into the
ongoing revitalization efforts
in the historic warehouse
district of downtown New
Orleans.

CHAIRMAN'S ACTION

ORGANIZATIONAL GRANT

**American Architectural
Foundation**
Washington, DC \$12,500
To support a program to
develop and distribute a guide
to the television series, "Amer-
ica By Design," for use by
community groups, families,
and schools. (This project was
jointly funded with the Media
Arts Program for a total of
\$25,000.)

**DESIGN
FELLOWSHIPS**

*Includes two categories:
DISTINGUISHED DESIGNER
FELLOWSHIPS provide time
for accomplished profes-
sional designers to explore
areas of interest or new
approaches to design.
ORGANIZATIONS AWARDING
FELLOWSHIPS assist organi-
zations that provide
design fellowships.*

**7 GRANTS
PROGRAM FUNDS:
\$191,000**

ADVISORY PANEL

Lo Yi Chan
Architect
Partner, Prentice & Chan,
Olhausen
New York, NY

Peggy Cooper Cafritz
Chairman
District of Columbia
Commission on
Arts & Humanities
Washington, DC

Deborah Dalton
Landscape architect
Assistant Professor of
Landscape Architecture
Department of Landscape
Architecture, North
Carolina State University
Raleigh, NC

Lydia de Polo
Industrial/interior
designer
Principal, de Polo/Dunbar,
Incorporated
New York, NY

Charles Hall Page
Architect,
urban planner
President, Page,
Anderson & Turnbull
San Francisco, CA

Peter Papademetriou
Partner, Lonnceker
and Papademetriou,
Architects
Professor of Architecture
School of Architecture
Rice University
Houston, TX

John Pastier
Architectural critic,
educator
Los Angeles, CA

Samina Quraeshi
Graphic designer
President, Shepard
Quraeshi and Associates
Boston, MA

Edward F. Smith
Architect/
computer-aided design
Professor of
Architecture
Graduate School of
Architecture
University of Utah
Salt Lake City, UT

GRANTS

**DISTINGUISHED DESIGNER
FELLOWSHIPS**

Bacon, Edmund N.
Philadelphia, PA \$20,000

DESIGN ARTS

Goldsmith, Myron
Wilmette, IL \$20,000

McHarg, Ian L.
West Chester, PA \$20,000

ADVISORY PANEL

Robert Campbell
Architect
Architecture Critic
Boston Globe
Boston, MA

Leonard K. Eaton
Architectural historian
Professor of Architecture
College of Architecture
and Urban Planning
University of Michigan
Ann Arbor, MI

Reginald Griffith
Architect, city planner,
educator
Executive Director, National
Capital Planning Commission
Washington, DC

Roz Li
Architect
Principal, Li-Saltzman
Architects PC
New York, NY

Elizabeth MacDougall
History of Architecture
Professor and Director of
Studies in Landscape
Architecture
Dumbarton Oaks
Washington, DC

Craig Southard
Computer consultant
Principal, Computer
Design Firm
Berkeley, CA

William E. Stumpf
Industrial Designer
Principal, William Stumpf
+ Associates
Minneapolis, MN

Lorraine Wild
Graphic designer
Director, Program in
Visual Communication
California Institute
of the Arts
Valencia, CA

Joanne Chow Winship
Executive Director
Vermont Council on the Arts
Montpelier, VT

GRANTS

ORGANIZATIONS AWARDING FELLOWSHIPS

American Academy in Rome
New York, NY \$50,000
To support fellowships during
1988-89.

**Department of Culture,
Recreation, and Tourism**
Baton Rouge, LA \$25,000
To support design arts fellow-
ships to architects and artists
working in architectural
settings.

**President & Fellows of
Harvard College**
Cambridge, MA \$25,000
To support up to five Loeb
Fellowships for academic year
1987-88.

ADVISORY PANEL

Christine D'Arcy
Executive Director
Alaska State Council
on the Arts
Anchorage, AK

Dennis B. Jones
Architect, computer expert
Associate Professor
of Architecture
Virginia Polytechnic Institute
and State University
Blacksburg, VA

Roz Li
Architect
Principal, Li-Saltzman
Architects, PC
New York, NY

Katherine McCoy
Graphic, industrial,
interior designer
Co-Chairman
Department of Design
Cranbrook Academy of Art
Partner
McCoy and McCoy Associates
Bloomfield Hills, MI

Rai Y. Okamoto, FAIA
Architect, urban designer,
city planner
Partner
Okamoto Murata Mittelstadt
San Francisco, CA

Wolf Von Eckardt
Design critic
Washington, DC

Donald Watson, FAIA
Architect, researcher
Chairman
Masters of Environmental
Design Program
School of Architecture
Yale University
New Haven, CT

Philip N. Winslow, ASLA
Landscape architect
New York, NY

GRANT

ORGANIZATIONS AWARDING FELLOWSHIPS

**International Design
Education Foundation, Inc.**
New York, NY \$31,000
To support fellowships for the
1987 International Design
Conference in Aspen, Colo-
rado, specifically targeted for
minority students.

DESIGN GRANTS TO STATE ARTS AGENCIES AND REGIONAL ARTS ORGANIZATIONS

*To encourage state and
regional arts agencies to
develop design arts pro-
grams.*

3 GRANTS
PROGRAM FUNDS:
\$45,000

ADVISORY PANEL

Laurie Beckelman
Historic Preservationist
Executive Director
New York Landmarks
Conservancy
New York, NY

Nicholas J. Chaparos
Graphic designer
Professor of Design
School of Design
University of Cincinnati
Cincinnati, OH

Anita Contini
Arts administrator in the visual
and performing arts
Director of the Art and
Events Program
World Financial Center
New York, NY

Nancy Coolidge
Museum management
and historic preservation
Director, Society for
the Preservation of
New England Antiquities
Boston, MA

David Dillon
Architecture Critic
Dallas Morning News
Dallas, TX

Joan Kent Dillon
Historic preservation
Founder/First President
Kansas City Arts Council
Kansas City, MO

Stephen Goldsmith
Sculptor, Founder
& Director, Artspace
Vice Chairman
Salt Lake City Arts Council
Salt Lake City, UT

Jennifer K. Lawson
Media consultant
Associate Director
Drama and Arts Programs
Corporation for Public
Broadcasting
Washington, DC

Juan Montoya
Interior designer
President, Juan
Montoya Design Corporation
New York, NY

Sandra Moore, Ed.D
Architect,
environmental designer
Associate Professor
School of Architecture
New Jersey Institute
of Technology
Newark, NJ

Barton Phelps
Architect
Principal
Barton Phelps Architects
Los Angeles, CA

Raj Saksena, AIA
Architect
Director
Architecture Division
Roger Williams College
Bristol, RI

Douglas F. Stoker
Architect
Partner, Skidmore,
Owings and Merrill
Chicago, IL

Suzanne L. Turner
Landscape Architect
Associate Professor
School of Landscape
Architecture
Louisiana State University
Baton Rouge, LA

GRANTS

Arts Midwest
Minneapolis, MN \$15,000
To support a survey assessing
the state of the design arts
fields in Illinois, Indiana,
Iowa, Michigan, Minnesota,
North Dakota, Ohio, South
Dakota, and Wisconsin
as the first step towards estab-
lishing regional design arts
programming.

Maine Arts Commission
Augusta, ME \$15,000
To support the establishment
of a design staff within the
state arts agency and the initial
implementation of a design-
assistance program for selected
Maine communities.

**New Jersey State Council on
the Arts**
Trenton, NJ \$15,000
To support the implementation
of a design arts program for
the State of New Jersey.

**Cooper Union for the
Advancement of Science and
Art**
New York, NY \$123,613
For a cooperative agreement to
provide for expert research,
developmental, and evaluative
services to assist the Design
Arts Program in developing
and implementing design
leadership projects.

**Elizabeth Cady Stanton
Foundation**
Seneca Falls, NY \$110,000
For a cooperative agreement to
conduct and manage a national
design competition for the
Women's Rights National
Historical Park. (Interagency
transfer of funds from the
National Park Service.)

Environmental Images, Inc.
Washington, DC \$98,634
To provide for up to 12
professional advisors located
in different regions of the
country to carry out various
on-site visits at the request of
the Design Arts Program.

**National Institute for the
Conservation of Cultural
Property, Inc.**
Washington, DC \$74,864
For a cooperative agreement to
research, plan, and produce
an international conference on
urban design, historic preser-
vation, and planning.

Partners for Livable Places
Washington, DC \$225,000
For a cooperative agreement
for the operation and enhance-
ment of the Livability Clear-
inghouse, a computerized
library of abstracts and reports
documenting thousands of
design projects conducted in
large and small communities
throughout America, including
all grants funded through the
Design Arts Program.

**Publishing Center
for Cultural Resources**
New York, NY \$43,278
For a cooperative agreement to
publish and promote two
books.

Smith, Peter
Washington, DC \$25,153
For arts administrator Peter
Smith to serve temporarily in
the Design Arts Program.

**University of Virginia Alumni
Association**
Charlottesville, VA \$150,000
For a cooperative agreement to
conduct up to three seminars
and produce material for
the Mayors Institute for City
Design.

CHAIRMAN'S ACTION

Kliment, Steve
New York, NY \$16,510
To support research in the
preparation of the Design Arts
Program chapter for the
"State of the Arts" report.

Walker Art Center
Minneapolis, MN \$10,500
For a cooperative agreement to
conduct research on emergent
issues in industrial design.

DESIGN INITIATIVES

*To conduct leadership
activities in areas of special
concern: Federal/State/
Local Design; National
Theme: Design of Cities;
and Professional Develop-
ment.*

11 GRANTS
PROGRAM FUNDS:
\$1,020,530

GRANTS

Community Design Exchange
Alexandria, VA \$142,978
For a cooperative agreement to
conduct the second round of
the Presidential Design Awards
Program.

EXPANSION ARTS

CHEN AND DANCERS/H. T. DANCE COMPANY IN *LONGMEN MOUNTAIN*. PHOTO: DANIEL LEE.

EXPANSION ARTS GRANTS

448 GRANTS
PROGRAM FUNDS:
\$6,727,560

TREASURY FUNDS:
\$20,000

EXPANSION ARTS ORGANIZATIONS

To assist professionally directed arts organizations of high artistic quality which are deeply rooted in and reflective of the culture of a minority, inner city, rural, or tribal community. These organizations provide programs in the performing arts, visual arts, media, design, literary arts, and interdisciplinary arts activities.

403 GRANTS
PROGRAM FUNDS:
\$5,386,000
TREASURY FUNDS:
\$20,000

ADVISORY PANEL

Kenneth Banks
Painter/curator
Executive Director
American Indian
Contemporary Arts
San Francisco, CA

Tony Bechara
Painter
New York, NY

Karen Bocalero
Printmaker/educator
Executive Director
Self-Help Graphics
and Art, Inc.
Los Angeles, CA

Eugene Grigsby
Painter
Professor
School of Arts
Arizona State University
Phoenix, AZ

Jennifer Lawson
Associate Director
Drama and Arts
Programs, CPB
Washington, DC

William Pratt
Director
Organizational Services
Montana Arts Council
Helena, MT

Rebecca Riley
Director
Special Grants Program
MacArthur Foundation
Chicago, IL

Shawn Wong
Fiction author
Faculty Member
Asian American Studies
University of Washington
Seattle, WA

GRANTS

VISUAL, MEDIA, DESIGN,
AND LITERARY ARTS
ORGANIZATIONS

**American
Indian Contemporary Arts**
San Francisco, CA \$7,000
To support the administrative
activities and exhibitions
for emerging American Indian
artists.

Asian Cine-Vision, Inc.
New York, NY \$16,000
To support the Asian American
Film and Video Showcase
Series and continue the media
training program for the
development of professional
skills in video techniques.

Black Dimensions in Art, Inc.
Schenectady, NY \$3,000
To support an exhibition
program featuring contempo-
rary professional Black artists,
and other special events.

**Black Filmmakers Hall of
Fame, Inc.**
Oakland, CA \$5,000
To support partial salary for
the development director and
certain administrative costs for
the filmmaker series.

**Brandywine
Graphic Workshop, Inc.**
Philadelphia, PA \$14,500
To support the artists-in-
residence program showcasing
emerging printmakers and
research and print production
study workshops.

**Bronx Council on the Arts,
Inc.**
Bronx, NY \$3,000
To support partial administra-
tive costs associated with
providing exhibition and studio
space for developing artists
from the community.

**Bronx Museum of the Arts,
Inc.**
Bronx, NY \$15,000
To support the Satellite Gallery
Program, which provides
exhibition opportunities for
minority artists.

**Catamount Film and Arts
Company**
St. Johnsbury, VT \$4,000
To support training and
workshops in the visual arts
for elderly and special consti-
tency artists; and support of
local, regional, and national
exhibits of their work, which is
indigenous to rural Vermont.

**Central Pennsylvania Village
Crafts, Inc.**
Bellefonte, PA \$12,400
To support an artists-in-
residence program for tradi-
tional crafts and the master-
apprentice program for advance
training in the art of quiltmak-
ing.

Chicago Public Art Group
Chicago, IL \$7,000
To support the mural program
throughout the Chicago area
of exterior and interior surfaces
utilizing professional artists,
and a series of workshops
to introduce large-scale public
art to new artists.

**Chinese Culture Foundation
of San Francisco**
San Francisco, CA \$17,000
To support an exhibition
program with lecture demon-
strations by Chinese-American
artists.

Cine Accion, Inc.
San Francisco, CA \$3,000
To support administrative costs
for video services and a
Latino film and video festival.

Cinque Gallery, Inc.
New York, NY \$9,000
To support the exhibition
program that presents the work
of emerging artists, and
accompanying catalogue.

Cityarts Workshop, Inc.
New York, NY \$3,000
To support the mural produc-
tion program for interior,
exterior, painting, sculpture
and mosaic works, including
the training of artists and
students.

**Collections of Life &
Heritage, Inc.**
Atlanta, GA \$4,000
To support an exhibition
program reflective of histori-
cally important African-
American artists.

**Community Film Workshop
of Chicago**
Chicago, IL \$7,500
To support the advanced film
and video training program
through the Media Arts
Education Project.

EXPANSION ARTS

Community Renewal Team of Greater Hartford, Inc.

Hartford, CT \$10,000
To support two exhibitions at the Craftery Gallery centered around the work of aspiring minority artists and professional artist-led lectures, and workshops for artists and the general public.

Cultural Council Foundation

New York, NY \$3,000
To support an exhibition coordinator for a program of assistance to emerging artists for Bronx River Art Center.

Downtown Community Television Center, Inc.

New York, NY \$4,000
To support an intensive media service program focusing on the advanced television studio workshop, the community TV apprenticeship program, the equipment bank, and community media projects.

DuSable Museum of African American History, Inc.

Chicago, IL \$15,000
To support the museum's visual interpretative programs: "African Cinema," a film and lecture series; and "Portraits in Black," a series of dramatic presentations based on Chicago's black history.

East Tennessee Community Design Center, Inc.

Knoxville, TN \$5,000
To support the design assistance program, which makes design services available to community groups in rural Tennessee.

Eight Northern Indian Pueblos Council

San Juan Pueblo, NM \$5,000
To support a training program in Pueblo pottery making emphasizing traditional and new art forms.

En Foco, Inc.

Bronx, NY \$5,000
To support the "Photography Exhibitions in Community Sites" program in different locations throughout the Bronx.

Evans Tibbs Collection

Washington, DC \$5,000
To support an exhibition program that examines and documents the work of contemporary and historic African-American artists.

Film News Now Foundation, Inc.

New York, NY \$4,000
To support the expansion of programs directed to minority artists and audiences.

Film News Now Foundation, Inc.

New York, NY \$25,500
To support the advanced film/video workshop program providing intensive training for the development of professional filmmakers for Camera News, Inc.

Film/Video Arts, Inc.

New York, NY \$12,000
To support the assistance of full and partial scholarships for Asian, Black, Latino, and Native Americans who are committed to a career in film or television.

Fondo Del Sol

Washington, DC \$10,000
To support exhibitions, film and video presentations, lectures, performances and poetry readings, and the "Caribean Arts Festival" as an annual event.

Frederick Douglass Creative Arts Center, Inc.

New York, NY \$28,000
To support the Workshops Program; the Black Roots Festival of Poetry, Prose, and Music; the Staged Reading Series; and related expenses.

Galeria Studio 24

San Francisco, CA \$30,000
To support a visual arts multicultural gallery serving the Latino Mission District, including administrative costs.

Harlem Institute of Fashion

New York, NY \$3,000
To support preparation of an exhibition highlighting the accomplishments of Lillian Rogers Parks as part of a program that emphasizes contributions of black artists in the development of American fashion design.

Hatch-Billops Collection, Inc.

New York, NY \$4,000
To support the "Artists and Influence" series, providing contemporary visual, performing, and literary artists from the Expansion Arts Field.

Japantown Art & Media Workshop

San Francisco, CA \$25,000
To support administrative costs, exhibitions, graphic services, classes, workshops, and other special events that employ and train emerging Asian American community artists.

Kenkeleba House, Inc.

New York, NY \$15,000
To support administrative costs; a series of visual arts exhibitions featuring the works of established and emerging artists; and the showcasing of professional visual, literary, and performing artists.

La Raza Silk Screen Center, Inc.

San Francisco, CA \$21,000
To support administrative costs and an exhibition program for local Chicano/Latino artists showcasing community-based art.

Liga Estudiantes De Arte De San Juan, Inc.

San Juan, PR \$20,000
To support a scholarship program, training programs, and a series of visual arts exhibitions.

Lower East Side Printshop, Inc.

New York, NY \$10,000
To support the silkscreen program and an artists print-making workspace program.

Mexican Fine Arts Center

Chicago, IL \$4,000
To support an exhibition and workshop program by Alfredo Zalce, which will serve emerging artists in the Chicago Mexican community.

Mexican Museum

San Francisco, CA \$7,500
To support an exhibition entitled "CAJAS: Contemporary Boxes," and an accompanying catalogue.

Minneapolis American Indian Center

Minneapolis, MN \$5,000
To support a series of visual arts exhibitions featuring the works of emerging American Indian artists from the upper Midwest region and provide educational programs about Indian art and culture to the Twin Cities area.

MollyOlga Neighborhood Art Classes, Inc.

Buffalo, NY \$5,000
To provide advanced professional career training in painting, drawing, sculpture, and photography to the inner-city community.

Movimiento Artístico del Rio Salado, Inc.

Phoenix, AZ \$5,000
To support a program designed to develop and advance the skills of emerging professional artists through the information resource center, and a series of visual arts exhibitions and workshops.

Museum of African American Art

Los Angeles, CA \$30,000
To support an exhibition focusing on the work of Palmer Hayden and a regular program to introduce African-American art history to a regional and national audience.

EXPANSION ARTS

Nguzo Saba Films, Inc.
San Francisco, CA \$5,000
To support administrative costs, media projects, and program development activities that provide positive screen images of a multi-racial community.

Opera de Camara, Inc.
Santurce, PR \$5,000
To support administrative costs, an exhibition and advance workshop program in ceramics, and an accompanying catalogue for Casa Candina, Inc.

Printmaking Workshop, Inc.
New York, NY \$25,000
To support the minority fellowship program targeted for emerging artist/printmakers and mid-career artists.

Prints in Progress
Philadelphia, PA \$18,000
To support the advanced fine arts classes, as well as the apprenticeship and scholarship program.

Radio Bilingue, Inc.
Fresno, CA \$5,000
To support a series of advanced and intermediate radio broadcast workshops on program production.

Self-Help Graphics and Art, Inc.
Los Angeles, CA \$15,000
To support managerial/administrative costs for an exhibition program at the Otra Vez Gallery and professionally led classes for the Atelier & Etching Project.

Social and Public Art Resource Center
Venice, CA \$21,000
To support administrative costs and the resource center's work with professional muralists.

Sojourner Productions, Inc.
Washington, DC \$10,000
To support the film exhibition program focusing on emerging black film artists and a lecture series for Black Film Institute.

Southern Alleghenies Museum of Art
Loretto, PA \$11,000
To support the exhibition activities of the museum's two major extension facilities in Johnstown and Blair.

Southern California Asian American Studies Central
Los Angeles, CA \$15,000
To support a fellowship program to develop skills in Super 8mm film production for emerging Asian Pacific film/video artists.

Southold Heritage Foundation, Inc.
South Bend, IN \$5,000
To support an emerging artists' exhibition series and technical assistance program at The Colfax Cultural Center.

Southwestern Association on Indian Affairs, Inc.
Santa Fe, NM \$10,000
To support managerial/salary costs for visual arts services to Native American artists and craftspeople.

Studio Museum in Harlem, Inc.
New York, NY \$50,000
To support the artists-in-residence program, the intern program, salary support for an assistant development director, and related administrative costs.

Taller Puertorriqueno, Inc.
Philadelphia, PA \$4,000
To support an exhibition program of emerging local artists and an artists-in-residence program.

Thursday Night Group
Los Angeles, CA \$14,600
To support *The International Review of African American Art*, which documents the work of African and African-American artists.

Tipi Shop, Inc.
Rapid City, SD \$4,000
To support a special exhibition with over 100 Sioux Indian artists and craftsmen from a five-state area.

ADVISORY PANEL

Maxine Brown
Director, The Kentucky Foundation for Women
Louisville, KY

Fay Chiang
Poet
Director
Basement Workshop, Inc.
New York, NY

William Daniels
Director
Jubilee Community Arts Center
Knoxville, TN

Murry Depillars
Dean, School of the Arts
Virginia Commonwealth University
Richmond, VA

Anthony Gittens
Director, Black Film Institute
University of the District of Columbia
Washington, DC

Eugene Grigsby
Painter
Professor, School of Arts
Arizona State University
Phoenix, AZ

Oscar Maciel
Artist
Executive Director
Mission Cultural Center
San Francisco, CA

William Pratt
Director
Organizational Services
Montana Arts Council
Helena, MT

GRANTS

VISUAL, MEDIA, DESIGN, AND LITERARY ARTS ORGANIZATIONS

American Indian Community House, Inc.
New York, NY \$2,000
To amend a previous grant to support exhibitions reflective of traditional, new and experimental Native American art forms.

American Indian Contemporary Arts
San Francisco, CA \$1,000
To amend a previous grant to support the administrative activities and exhibitions for emerging Native American artists.

CA-FAM III, Inc.
Washington, DC \$1,000
To amend a previous grant to support the film exhibition program focusing on emerging Black film artists and a lecture series for Black Film Institute.

Central Pennsylvania Village Crafts, Inc.
State College, PA \$5,900
To amend a previous grant to support an artist-in-residence program in crafts and a master-apprentice program in quiltmaking.

Chicago Public Art Group
Chicago, IL \$4,000
To support a mural program utilizing professional artists in every phase of development for an outdoor sculpture.

Cinque Gallery
New York, NY \$1,500
To amend a previous grant to support an exhibition program for young and emerging minority artists.

EXPANSION ARTS

DuSable Museum of African American History, Inc.
Chicago, IL \$5,000
To amend a previous grant to support "In the Tradition: A Celebration of Black storytelling," and workshops to showcase and document the work of Black writers.

Evans Tibbs Collection
Washington, DC \$1,500
To amend a previous grant to support an exhibition program which examines and documents the work of contemporary and historic African-American artists.

Film News Now Foundation, Inc.
New York, NY \$1,000
To amend a previous grant to support the advanced film/video workshop program and administrative costs for Camera News, Inc.

Film/Video Arts, Inc.
New York, NY \$2,000
To support the assistance of full and partial scholarships for Asian, Black, Latino, and Native Americans who are committed to a career in film or television.

Galeria Studio 24
San Francisco, CA \$1,000
To amend a previous grant to support a visual arts multicultural gallery serving the Latino Mission District, as well as administrative costs.

Japantown Art & Media Workshop
San Francisco, CA \$6,000
To amend a previous grant to support administrative costs, as well as support exhibitions, graphic services, classes, workshops, and other special events which employ and train emerging Asian American community artists.

Kenkeleba House, Inc.
New York, NY \$1,000
To amend a previous grant to support a series of five visual arts exhibitions featuring the works of established and emerging artists, as well as showcasing professional visual, literary and performing artists, and for administrative costs.

Liga Estudiantes De Arte De San Juan, Inc.
San Juan, PR \$4,000
To amend a previous grant to support a series of visual arts exhibitions and training programs showcasing artists from the community as well as a scholarship program.

Manchester Craftsmen's Guild
Pittsburgh, PA \$10,000
To amend a previous grant to support continued advanced training in photography and ceramics with an ongoing workshop program emphasizing career development in the visual arts.

Nguzo Saba Films, Inc.
San Francisco, CA \$1,000
To amend a previous grant to support media projects and program development activities as well as for administrative costs.

Printmaking Workshop, Inc.
New York, NY \$5,000
To amend a previous grant to support fellowships targeted for emerging artist/printmakers and mid-career artists of Asian, African, Hispanic and Native American descent.

Prints in Progress
Philadelphia, PA \$2,000
To amend a previous grant to support professional advanced fine arts classes, as well as for the apprenticeship and scholarship program.

Southern California Asian American Studies Central
Los Angeles, CA \$2,000
To amend a previous grant to support a fellowship program for emerging Asian Pacific film/video artists during which they will develop their production skills in small (super 8) film production reflecting Asian Pacific themes.

Salmon Valley Civic Arts Council, Inc.
Salmon, ID \$1,000
To amend a previous grant to support advanced training workshops taught by visiting professional artists in pottery, photography and chemical dyeing of fibers.

Southwestern Association on Indian Affairs, Inc.
Santa Fe, NM \$2,000
To amend a previous grant to support the management/salary costs for visual arts services to Native American artists and craftspeople.

Tipi Shop, Inc.
Rapid City, SD \$2,000
To amend a previous grant to support a special exhibition of contemporary Lakota craftwork of the Plains Indians.

ADVISORY PANEL

Abena Joan Brown
Director
ETA Creative Arts Foundation
Performer
Chicago, IL

Joseph Brumskill
Executive Director Christina
Cultural Arts Center Designer
Wilmington, DE

David Q. Cadigan
Community Arts Coordinator
Maine Arts Commission
Augusta, ME

Jean Flanagan Carlo
Executive Director
Institute of Alaska Native Arts
Fairbanks, AK

Veronica Enrique
Executive Director
Centro Cultural de la Raza
San Diego, CA

Harry Harrison
Director, Visual Arts
South Carolina Arts Commission
Visual artist
Columbia, SC

Robert Lee
Founding Director
Asian American Art Institute
New York, NY

Marjorie Moon
Director
Billie Holiday Theater
Brooklyn, NY

Linda Norflett
Chairman
Drama Department
North Carolina Central University
Durham, NC

Kary Shulman
Administrator
San Francisco Hotel Taz Fund
San Francisco, CA

GRANTS

INTERDISCIPLINARY ORGANIZATIONS

Afro-American Historical and Cultural Museum, Inc.
Philadelphia, PA \$10,000
To support the "Jazz Live" series, the "Larry Neal Cultural Series," the contemporary black visual artists program, and "The Sounds of This City: Afro-American Music in Philadelphia."

EXPANSION ARTS

Alternative Center for International Arts, Inc.
New York, NY \$20,000
To support an exhibition in the Main Gallery of recent paintings by Gustavo Rivera and exhibitions in the Matrix Gallery.

An Claidheamh Soluis, Inc.
New York, NY \$15,000
To support a season of productions of Irish and Irish-American plays, master classes in traditional Irish music and dance, issues of *An Gael*, and a folk dance concert series.

Appalshop, Inc.
Whitesburg, KY \$60,000
To support the Roadside Theater, the Appalshop Center Program, and Appalshop's community radio station, WMMT-FM, which produces programs that showcase local artists, musicians, and arts events.

Artists Collective, Inc.
Hartford, CT \$20,000
To support a comprehensive training program in music, dance, drama, and the visual arts.

Arts Council, Inc.
Winston-Salem, NC \$5,000
To support the Art-Is-House Program, which provides professional classes, career development, and training to gifted minority and underprivileged youth in the visual and performing arts.

Bayfront Nato, Inc.
Erie, PA \$25,000
To support professional training in the visual/graphic arts and dance, and touring by the Erie Bayfront Ballet.

Bedford Stuyvesant Restoration Corporation
Brooklyn, NY \$30,000
To support artistic and administrative costs for a program comprising visual arts exhibits, visual arts and writers workshops, an annual poetry reading, and a training program.

Black Artists Guild, Inc.
Kinston, NC \$7,000
To support ongoing programs in the areas of literary, visual, and performing arts.

Brockman Gallery Productions
Los Angeles, CA \$5,000
To support the executive director's salary and related administrative costs.

Center for Hispanic Arts
Corpus Christi, TX \$2,500
To support the publication *Aciendo Harte*, a literary workshop, and exhibits of mid-career and emerging artists' work at Galeria Chaparral.

Centro Cultural Aztlan, Inc.
San Antonio, TX \$4,000
To support artist fees, exhibitions at the Expression Art Gallery, publication of *Vizatlan*, and Hispanic arts workshops.

Centro de Arte, Inc.
Washington, DC \$5,000
To support ongoing programming for the inner-city Latino community, including multi-disciplinary workshops; exhibitions by local Latino artists; and theater, musical, and literary presentations.

Centro Cultural De La Raza, Inc.
San Diego, CA \$22,000
To support salaries for administrative staff and collection maintenance for the museum that exhibits works by Mexican, Indian, and Chicano artists.

Chicano Humanities and Arts Council, Inc.
Denver, CO \$17,000
To support the publication of the *Chac Reporter*, an artists' calendar, a guest artist residency program, a capital development campaign, and the salary of a development specialist.

Children's Art Carnival
New York, NY \$45,000
To support the Communication Arts Production Program, the Harlem Textile Works Program, and the Career Training Apprenticeship Program.

Chinese Culture Institute
Boston, MA \$5,000
To support the presentation of Chinese culture and art through exhibitions, lecture/demonstrations, classes in traditional Chinese drama, music, and dance, as well as for the outreach program.

Chinese-American Arts Council, Inc.
New York, NY \$10,000
To support the production and/or presentation of cultural events reflective of the Asian-American culture, and services provided to emerging community artists.

Christina Community Center of Old Swedes, Inc.
Wilmington, DE \$15,000
To support professional training for students in jazz piano, brass winds, woodwinds, strings, and percussion instruments; and an ongoing black history program of exhibitions, performances, and workshops.

Cultural Council Foundation
New York, NY \$16,000
To support a program of professional artistic events for the multi-ethnic communities in the Lower East Side of Manhattan.

Dixwell Children's Creative Art Center, Inc.
New Haven, CT \$15,000
To support a program that provides professional training for talented youth of the Greater New Haven community in music, dance, drama, and the visual/graphic arts.

Dunham Fund for Research and Development of Cultural Arts
East St. Louis, IL \$82,500
To support the activities and operation of the Institute of Intercultural Communications, a workshop/film series, a training program in the Dunham technique, and reconstruction of Dunham choreography through a residency program.

East Bay Center for the Performing Arts
Richmond, CA \$5,000
To support a professional theatre training and performance program, the further development of the theater group, "Teatro Latino," and the salary of a business manager.

Ellington Fund
Washington, DC \$26,000
To support a program that provides professional training for inner-city youths in music, theater, dance, and the visual arts.

Friends of Puerto Rico, Inc.
New York, NY \$27,000
To support the Museum of Contemporary Hispanic Art's Special Events program, the Resource Study Center, and a brochure describing traveling exhibitions and the outreach program.

Friends of the Arts
San Francisco, CA \$7,000
To support administrative and artistic staff salaries.

Friends of the Davis Center, Inc.
New York, NY \$7,500
To support the International Young People's Series and Family Series, services to minority artists, a job bank for minority administrators and producers, audience development, and the development of new works.

EXPANSION ARTS

Friends of the Mission Cultural Center

San Francisco, CA \$17,000
To support the salaries of the executive director, administrative assistant, director of development, productions coordinator, and lighting technician, as well as promotional expenses.

Great Leap, Inc.

Los Angeles, CA \$20,000
To support the creation, production, and presentation of original works that combine music, dance, drama, and multi-media for wider audiences in the Asian American community; and the salary of a development assistant.

Guadalupe Cultural Arts Center

San Antonio, TX \$12,500
To support administrative costs.

Harlem Cultural Council, Inc.

New York, NY \$10,000
To support a program of performing and visual arts activities, including gallery exhibitions.

Harlem School of the Arts, Inc.

New York, NY \$60,000
To support advanced and master classes in music theory, vocal training, drama, dance, and the visual arts directed toward professional career development for students throughout the city.

Highlander Research & Education Center, Inc.

New Market, TN \$5,000
To support workshops by and for Appalachian and southern musicians, singers, writers, dance callers, and community artists in an Appalachian community and a southern community.

Hull House Association

Chicago, IL \$10,000
To support integrated programming in the visual and performing arts that are reflective of the cultural diversity of that community.

Huron Area Arts Council, Inc.

Huron, SD \$3,000
To support operational and staffing costs, and other related expenses for arts activities at the Wilson Center for the Arts.

Inner City Cultural Center

Los Angeles, CA \$65,000
To provide staff support for programming that includes training in theater, music, dance, and the visual arts; advanced level workshops; and the mounting of theater productions.

Interstate Firehouse Cultural Center

Portland, OR \$2,500
To support the salaries of an artistic director and an education/outreach coordinator, an audience development campaign, and the ongoing "Promote Arts Experience" program.

Jamaica Center for the Performing and Visual Arts, Inc.

Jamaica, NY \$25,000
To support museum loan shows presented at the center, a co-op for professional black artists, a community gallery, performing and visual arts workshops, and public performances.

Japan Town Art Movement, Inc.

San Francisco, CA \$3,000
To support activities at the Ohana Cultural Center including professional productions, exhibitions, workshops in acting and playwrighting, and the Asian American bookstore.

Japanese American Cultural and Community Center

Los Angeles, CA \$30,000
To support performing arts events and exhibitions by new and emerging Asian artists, and to initiate a technical training and assistance program for local Asian American artists.

Junior Black Academy of Arts & Letters, Inc.

Dallas, TX \$10,000
To support administrative and artistic costs for a program of performances and exhibitions by local professional artists, workshops, and exhibitions by nationally known black artists.

Kalihi Palama Culture & Arts Society, Inc.

Honolulu, HI \$10,000
To support a professionally led visual and performing arts training program in the traditional Hawaiian ethnic arts, productions, presentations, and juried exhibitions.

Kearny Street Workshop

San Francisco, CA \$11,000
To support a lecture/workshop series; guest artist residencies; an exhibition series; and a program of dance, theater, and music featuring local Asian and American artists.

La Casa De La Raza

Santa Barbara, CA \$3,000
To support the salaries and supplies for the ceramics program.

La Pena

Austin, TX \$2,700
To support administrative and related costs in connection with La Pena's multi-discipline arts programming.

La Raza Bookstore

Sacramento, CA \$13,000
To support the Literary/Musical and Cultural Events components.

Langston Hughes Center for the Arts

Providence, RI \$5,000
To support "Black Reflections," a year-long series of professional performances focusing on the diverse cultural and artistic contributions of Afro-Americans.

Manchester Craftsmen's Guild

Pittsburgh, PA \$50,000
To support a program of ceramic art and photography arts training through class instruction, in-house apprenticeships, and exhibitions.

Mary McLeod Bethune Museum

Washington, DC \$5,000
To support the Bethune Concert Series and elements of the Bethune Lecture Series that relate directly to exhibitions on Afro-American art.

Metropolitan School for the Arts, Inc.

Syracuse, NY \$25,000
To support the financial aid program, a residency of the Rod Rodgers Dance Company, and the partial salary of a full-time public relations/marketing director.

Mexic Arte

Austin, TX \$6,000
To support salaries of the administrative and artistic directors, the Austin Annual 1988 project, Dia de los Muertos, and other arts activities.

Newark Community School of the Arts

Newark, NJ \$30,000
To support the Gifted Student Program and its extension, the Professional Division.

Opus, Inc.

Hartford, CT \$5,000
To support the director's salary, elderly Connecticut artists' residencies and performances, and a city-wide exhibit of work produced by elderly students during and after the residencies.

EXPANSION ARTS

Plaza De La Raza, Inc.

Los Angeles, CA \$60,000
To support the activities of the School of Performing and Visual Arts.

Programs for Alternative Creative Education (PACE)

Detroit, MI \$6,500
To support the 1988 Cultural Opportunity for Direct Exchange Program.

Society of the Third Street Music School Settlement, Inc.

New York, NY \$5,000
To support the Performing Arts Comprehensive Training Program, which provides professional instruction in musical instrumentation, voice, and dance, and staff salaries.

South Carolina Arts Commission

Columbia, SC \$5,000
To support the salary of the director of the Committee for African-American History Observances for the Committee for African-American History Observances.

St. Louis Conservatory & Schools for the Arts

St. Louis, MO TF \$20,000
To support public performances in a professional setting and advanced level training in music, dance, art, and theater at the Midtown and University City Schools.

United Indians of All Tribes Foundation

Seattle, WA \$12,000
To support the promotion of northwest coast Indian culture by supporting an arts training program for native American youth in traditional American Indian and Alaskan native art forms.

Urban Gateways

Chicago, IL \$40,000
To support a minority artists training program and cultural outreach programs in inner-city Chicago communities.

Visual Arts Research and Resource Center Relating to the Caribbean, Inc.

New York, NY \$60,000
To support programming in the visual and performing arts through exhibits, conferences, training workshops, concerts, a quarterly magazine, and an international film festival.

Waianae Coast Culture & Arts Society, Inc.

Waianae, HI \$17,500
To support ongoing professional workshops providing training in traditional dance, music, and crafts that perpetuate the multi-ethnic cultures in the Hawaiian Islands.

Xicanindio Artists Coalition, Inc.

Mesa, AZ \$16,800
To support a technical theater development program for statewide Hispanic theater organizations and salary support for a marketing consultant and administrative/artistic staff.

Your Heritage House, Inc.

Detroit, MI \$12,000
To support exhibitions, performances, instruction in several art fields, and research/informational services that benefit programming and production at the museum and in the community.

ADVISORY PANEL

William Daniels

Director
Jubilee Community Arts Center
Knoxville, TN

Miriam Colon Edgar

Actress
President
Puerto Rican Traveling Theater
New York, NY

Lewis R. Leroy

Painter
Executive Director
San Antonio Arts Council
San Antonio, TX

Worth Long

Director, Radio Documentary for Southern Regional Project
Atlanta, GA

Marjorie Moon

Director
Billie Holiday Theater
Brooklyn, NY

Linda Kerr-Norflett

Chairman
Department of Dramatic Arts
North Carolina Central University
Durham, NC

Katherine Pearson

President, Community Foundation of East Tennessee
Knoxville, TN

Kary Shulman

Administrator, San Francisco Hotel Tax Fund
San Francisco, CA

Shawn Wong

Writer
Professor
Asian American Studies
University of Washington
Seattle, WA

Burt Woolf

President
Burt Woolf Management, Inc.
Brookline, MA

GRANTS

INTERDISCIPLINARY ORGANIZATIONS

Afro-American Cultural Center, Inc.

Charlotte, NC \$3,000
To amend a previous grant to support the salary of a fiscal/development officer.

An Claidheamh Soluis, Inc.

New York, NY \$5,000
To amend a previous grant to support productions of Irish and Irish American plays; workshops in traditional Irish music and dance; several issues of An Gael, the Center's magazine, and a folk dance concert series.

Appalshop, Inc.

Whitesburg, KY \$5,000
To amend a previous grant to support the Roadside Theater, the Appalshop Center Program, and Appalshop's community radio station WMMT-FM.

Art Resources for Teachers and Students, Inc.

New York, NY \$10,000
To support a series of professional workshops and concerts in the performing arts of the Chinese and Hispanic cultures for the development of outstanding artists from these cultural traditions.

Association of Community-Based Artists of Westchester, Inc.

Mt. Vernon, NY \$1,400
To amend a previous grant to support a jazz concert series, a film series for children, a lecture-demonstration series, and related administrative costs.

Bedford Stuyvesant Restoration Corporation

Brooklyn, NY \$2,500
To amend a previous grant to support artistic management and administrative support for the visual arts and performing arts programs of the Center for Art and Culture.

Black Arts Alliance, Inc.

Austin, TX \$5,000
To support the coordination and presentation of an interdisciplinary arts performance that features artists based in New York City and Austin.

Black Artists Guild, Inc.

Kinston, NC \$2,000
To amend a previous grant to support ongoing classes and workshops for emerging artists taught by professional artists in the areas of the literary, visual, and performing arts, and for performances and exhibits by local and emerging artists.

EXPANSION ARTS

Brooklyn Arts and Culture Association, Inc.

Brooklyn, NY \$15,000
To support the "New Artists Series" and the "New Artists Apprentice Program" providing a disciplined training workshop program for exceptionally gifted artists and other programming for serious artists with career training.

Children's Art Carnival

New York, NY \$5,000
To amend a previous grant to support the Communication Arts Production Program, a career training apprenticeship program for youth; the Harlem Textile Works Program, a fabric design and production apprenticeship program for youth; and the Talent Prep program.

Cultural Council Foundation

New York, NY \$5,000
To amend a previous grant to support a diverse program of visual and performing arts projects for Charas Program.

Dixwell Children's Creative Art Center, Inc.

New Haven, CT \$5,000
To amend a previous grant to support a program identifying and providing professional training for talented youth in dance, music, theater and the visual arts, with the intent of preparing them for professional careers.

Frederick Douglass Creative Arts Center, Inc.

New York, NY \$7,000
To amend a previous grant to support the writing and acting workshops, the "Black Roots Festival," and the "Staged Reading Series".

Friends of Puerto Rico, Inc.

New York, NY \$7,000
To amend a previous grant to support special multi-arts folkloric, popular, and classical presentations, as well as the positions of Museum Director and Director of Development.

Friends of the Mission Cultural Center

San Francisco, CA \$2,500
To amend a previous grant to support salaries for administrative and graphic arts personnel, marketing expenses, and related costs.

Great Leap, Inc.

Los Angeles, CA \$5,000
For support of multi-disciplinary arts activities related to the production and presentations of major and original works in the Asian American community.

Harlem School of the Arts, Inc.

New York, NY \$5,000
To amend a previous grant to support advanced and master classes offering training in all areas of the performing, musical and visual arts.

Highlander Research & Education Center, Inc.

New Market, TN \$1,400
To amend a previous grant to support workshops and training for Appalachian and Southern musicians, song-writers, singers, dance callers, and other artists to share cross-cultural expressions and ideas.

Huron Area Arts Council, Inc.

Huron, SD \$1,000
To amend a previous grant to support arts programming at the Wilson Center for the Arts including performances, visual arts exhibits, artists' residencies, and other related costs.

Inner City Cultural Center

Los Angeles, CA \$5,000
To amend a previous grant to support professional training in theater, music, dance, and the visual arts for career-oriented inner-city youth.

International Arts Relations, Inc.

New York, NY \$5,000
To amend a previous grant to support the Hispanic-in-Residence Laboratory and administrative support.

Japan Town Art Movement, Inc.

San Francisco, CA \$5,000
To support professional classes in acting and playwriting at the Ohana Cultural Center and cultural activities that promote career development and showcase talented Asian American artists for Ohana Cultural Center.

Japanese American Cultural and Community Center

Los Angeles, CA \$10,000
To amend a previous grant to support the presentation of performing arts and visual arts programs by emerging Asian artists.

Just Above Midtown

New York, NY \$5,000
To amend a previous grant to support artists working in the JAM Laboratory Program and the publication of B. Culture.

Metropolitan School for the Arts, Inc.

Syracuse, NY \$5,000
To amend a previous grant to support a financial aid program that provides instruction in music, visual arts, dance, and drama.

Milwaukee Inner City Arts Council, Inc.

Milwaukee, WI \$7,000
To amend a previous grant to support the Inner City Training Institute, which provides career development for select youth and adults; the Midwestern Regional, a workshop event; and administrative and artistic costs.

Neighborhood Arts Center, Inc.

Atlanta, GA \$3,000
To amend a previous grant to support the Artists-in-Residence Training Program.

Ollantay Center for the Arts, Inc.

Jackson Heights, NY \$13,000
For support of the visual arts, theater, music, and literary programs at the center featuring one person exhibits, bilingual workshops, theater productions, and poetry readings.

Opus, Inc.

Hartford, CT \$1,000
To provide partial support for the salary of the Director, as well as for performances and residencies by professional elderly Connecticut artists in nontraditional settings.

Programs for Alternative Creative Education

Detroit, MI \$5,000
To amend a previous grant to support multi-arts workshops by professional and community artists.

Visual Arts Research and Resource Center Relating to the Caribbean, Inc.

New York, NY \$5,000
To amend a previous grant to support arts programming for the center including exhibits, workshops, performing arts presentations, and a magazine.

Waianae Coast Culture & Arts Society, Inc.

Waianae, HI \$2,000
To amend a previous grant to support on-going professional workshops that provide training in dance, music, and crafts of the Hawaiian Islands, and for cultural enrichment programs.

YMI Cultural Center, Inc.

Asheville, NC \$3,000
To amend a previous grant to support partial salaries of management and administrative personnel.

EXPANSION ARTS

ADVISORY PANEL

Tisa Chiang
Artistic Director
Pan Asian Repertory Theater
New York, NY

Rodrigo Duarte Clark
Project Director
Teatro de la Esperanza
San Francisco, CA

Dudley Cocke
Managing Director
Roadside Theater
Whitesburg, KY

Deborah Cowan
Associate Director
New Hampshire Charitable
Fund and Affiliated Trusts
Concord, NH

Thomas Cullen
Playwright
Director
Fulton County Arts Council
Atlanta, GA

Linda Norflett
Chairman
Department of Dramatic Arts
North Carolina Central
University
Durham, NC

Ruben Sierra
Artistic Director
Group Theatre Company
Seattle, WA

Patrice Walker-Powell
Assistant Director for Pro-
grams
Texas Commission on the Arts
Austin, TX

Gilberto Zaldívar
Executive Director
Spanish Theater Repertory
Company
New York, NY

GRANTS

THEATER ORGANIZATIONS

**AMAS Repertory Theatre,
Inc.**
New York, NY \$30,000

To support professional in-
struction in acting, voice, and
dance through the Eubie
Blake Children's Theatre and
the Adult Workshop.

**African-American Cultural
Center**
Buffalo, NY \$4,000
To support the artistic fees and
salaries and related costs for
the drama component of
the Paul Robeson Theatre.

**Bilingual Foundation of the
Arts Fundacion Bilingue
de las Artes, Inc.**
Los Angeles, CA \$22,000
To support the activities of the
1987-88 season, including
mainstage productions, local
touring, ongoing translation
program, the Reader's Theatre,
and a tour of the Midwest.

Billie Holiday Theatre, Inc.
Brooklyn, NY \$30,000
To support a season of major
productions including *Sweet
Mama Stringbean*, by Beth
Turner, *Spell #7*, by Ntozke
Shange, and *God Bless the
Child*, by Michael Pinkey and
Felix Cockrin.

Crossroads, Inc.
New Brunswick, NJ \$20,500
To support administrative
salaries and general operating
expenses for the 1987-88
season.

Dashiki Project Theatre
New Orleans, LA \$10,000
To support the Instruction and
Training Program and the
1987-88 performance season.

East West Players, Inc.
Los Angeles, CA \$28,000
To support a professional
theater training program and a
season of theatrical produc-
tions.

**Fairmount Theatre of the
Deaf**
Cleveland, OH \$12,000
To support the 1987-88 season
of programming consisting
of a mainstage play, and
production and presentation of
the Education/Outreach per-
formances that will include
study guide materials.

Just Us Theater Co.
Atlanta, GA \$23,000
To support expenses associated
with the 1987-88 production
season, including a guest
residency of a contemporary
playwright.

Karamu House
Cleveland, OH \$28,000
To support productions by The
Performing Arts Theatre and
the continuation of the profes-
sionally staffed training
program.

**Mixed Blood Theatre
Company**
Minneapolis, MN \$15,000
To support a theater appren-
ticeship program for minority
youth and mainstage produc-
tions based on Black, His-
panic, Asian, and Native
American cultures that show-
case talented minority talent.

New Freedom Theatre, Inc.
Philadelphia, PA \$20,000
To support a training program
for inner-city performing
arts students.

**New Heritage Repertory
Theatre, Inc.**
New York, NY \$20,000
To support the production of
plays reflective of black culture
during the 1987-88 season, a
scholarship program for
students from the Harlem
community, and acting work-
shops.

**North Carolina Black
Repertory Company, Inc.**
Winston-Salem, NC \$10,000
To support salaries of the
executive director, secretary,
and business manager.

Oakland Ensemble Theatre
Oakland, CA \$15,000
To support the 1987-88 season
of mainstage productions.

**Pan Asian Repertory
Theatre, Inc.**
New York, NY \$30,000
To support workshops and
staged readings in Eastern and
Western theater techniques, a
touring program, and other
related costs.

Perseverance Theatre, Inc.
Douglas, AK \$10,000
To support an intensive profes-
sional training program in
the theater arts.

**Puerto Rican Traveling
Theatre Company, Inc.**
New York, NY \$40,000
To support administrative costs
of the Theater Training Unit,
a professional bilingual training
program in acting, speech,
music, dance, and other
technical skills to prepare
students in the performing arts.

**Rhode Island Black Heritage
Society**
Providence, RI \$18,000
To support the development of
a production through the
research-to-performance
method, a production of an
original performance piece on
Afro-American dance arenas
and forms, and a revival
of a play by George Houston
Bass.

**Richard Allen Center for
Culture and Art, Inc.**
New York, NY \$33,000
To support mainstage produc-
tions, the Professional Training
Laboratory, and the Readers
Theatre.

Road Company
Johnson City, TN \$17,000
To support administrative costs
and artistic fees for the 1987-
88 home season that includes
new and established works
based upon subject matter
relevant to this rural commu-
nity.

EXPANSION ARTS

Sew Productions, Inc.
San Francisco, CA \$17,500
To support the partial salaries of the artistic director; guest director; set, light, and costume designers; the musical directors and choreographers; and other expenses for the 1987-88 season.

Spanish Theatre Repertory Company, Ltd.
New York, NY \$35,000
To support staff salaries for audience development and promotional activities, including mailing list development, media announcements, organization of performance schedules, and other related costs.

Thalia Spanish Theatre, Inc.
Sunnyside, NY \$10,000
To support theatrical productions in Spanish and a partial salary for a Development Director.

The Group
Seattle, WA \$15,000
To support the continued development of new works by minority playwrights through juried script selection, workshop productions, staged readings, and related artistic fees and salaries.

ADVISORY PANEL

Tisa Chiang
Artistic Director
Pan Asian Repertory Theater
New York, NY

Rodrigo Duarte Clark
Project Director
Teatra Nacional de Aztlan
Santa Barbara, CA

Dudley Cocke
Managing Director
Roadside Theater
Whitesburg, KY

Walter Dallas
Director, School of Theater
Philadelphia College
of Performing Arts
Philadelphia, PA

William Daniels
Director
Jubilee Community Arts Center
Knoxville, TN

Ron Milner
Playwright, educator, critic
Detroit, MI

Patrice Walker
Assistant Director for Programs
Texas Commission on the Arts
Austin, TX

Gilberto Zaldivar
Executive Director
Spanish Theater Repertory Company
New York, NY

GRANTS

THEATER ORGANIZATIONS

AMAS Repertory Theatre, Inc.
New York, NY \$32,000
To support professional instruction in acting, voice, and dance through two intensive programs: the Eubie Blake Children's Theatre, and the Adult Workshop.

African Cultural Center of Buffalo, Inc.
Buffalo, NY \$7,000
To provide support for the Paul Robeson Theatre workshops, which promote excellence in the performing arts through on-going professional theatre instruction.

American Folk Theater, Inc.
New York, NY \$4,000
To support workshops in the basic elements of the theater arts, the development and performance of original plays by minority playwrights, and the partial salary of the Training Program Director.

American Indian Community House, Inc.
New York, NY \$7,000
To support the development and production of a fifth "living history play" produced by Native Americans for Native Americans in the Arts.

Arena Players, Inc.
Baltimore, MD \$6,300
To support the Youth Theatre Apprenticeship Program, which trains youth in the areas of music, dance, drama, speech, and theater technique.

Asian American Theatre Workshop
San Francisco, CA \$10,000
To support the salaries of the executive director, artistic director, and the producer/publicist.

Asian Multi Media Center
Seattle, WA \$7,000
To support the development of an original script based on oral history, a script-development workshop, and a production that depicts the adjustments of Indo-Chinese to American culture.

Bilingual Foundation of the Arts Fundacion Bilingue de las Artes, Inc.
Los Angeles, CA \$25,000
To support the theater season, touring, the drama translation program, and related expenses.

Bilingual Theater Company
Kingsville, TX \$5,000
To support a professional bilingual theater company that produces over 100 performances annually in Spanish and English, national touring of the core company, and an apprenticeship program in the performing arts.

Billie Holiday Theatre, Inc.
Brooklyn, NY \$32,000
To support the 1986-87 theater season.

Black Spectrum Theatre Company, Inc.
Jamaica, NY \$21,000
To support artistic, administrative, and production costs, including advertising and promotion of the 1987 activities program.

Black Theatre Troupe, Inc.
Phoenix, AZ \$18,000
To support a season of major productions by the professional theater company.

Carpetbag Theater, Inc.
Knoxville, TN \$14,150
To support the Extended Workshop Project, which unites indigenous writers, dramaturges, directors, and regional artists for the purpose of developing new theater works.

Chicago Black Ensemble
Chicago, IL \$10,000
To support the theater season of original plays written by black Chicago playwrights.

City of San Antonio, Texas
San Antonio, TX \$13,200
To support the Carver Community Cultural Center's presentation of theater productions, and workshops by well-known directors.

Community Film Workshop of Chicago
Chicago, IL \$25,000
To support a season of main-stage productions of contemporary works focusing on positive and relevant issues for the black community; and "Back Home: Black Music in Discussion and Performance," a weekly jazz/lecture series.

Cresson Lake Playhouse
Ebensburg, PA \$10,000
To support administrative and production costs for a season of new plays reflective of rural Appalachian culture presented in the Southern Alleghenies area of Pennsylvania.

Crossroads, Inc.
New Brunswick, NJ \$21,300
To support administrative costs and the 1986-87 theater season of plays by Afro-American, African, and West Indian playwrights.

EXPANSION ARTS

Dashiki Project Theatre
New Orleans, LA \$30,000
To support the apprenticeship program, the Stage Expressions Workshops, the New Play Development Project, and related costs.

Detroit Center for the Performing Arts, Inc.
Detroit, MI \$5,000
To support professional training in theater arts for actors in the Detroit area.

Don Quijote Experimental Children's Theatre, Inc.
New York, NY \$5,500
To support a season of original multi-lingual musical productions for the New York community.

East Cleveland Community Theater
East Cleveland, OH \$12,500
To support production and general operating costs for the 1986-87 season.

East West Players, Inc.
Los Angeles, CA \$30,000
To support a professional theater training program and a season of theatrical productions.

EcoTheater, Inc.
Lewisburg, WV \$10,650
To support the documentation and cataloguing of indigenous theatrical works based on the oral tradition of the region that have been previously collected and utilized in the development of this theater's productions.

El Teatro Campesino
San Juan Bautist, CA \$29,000
To support administrative, artistic, and technical costs for the advance work, pre-opening, promotional, and operating expenses of the production of La Virgen del Tepeyac by playwright-director Luis Valdez.

Experimental Group Young People's Theatre Company
Oakland, CA \$3,300
To support the salary of an Audience Development Coordinator who will implement an intensive campaign to increase audience attendance for the company's 1986-87 season.

Fairmont Theatre of the Deaf
Cleveland, OH \$12,000
To support a mainstage season of full-length professional productions staged and produced for deaf and blind performers, a School and Outreach program of performances and workshops for the community, and a tour and residency program.

Frank Silvera Writers' Workshop Foundation, Inc.
New York, NY \$18,000
To support the reading critique series, the writer's seminar series, and the Artistic Technical Assistance Collective.

G.A.L.A., Inc.
Washington, DC \$16,600
To support major bilingual productions of works by Hispanic authors.

Henry Street Settlement
New York, NY \$45,000
To support the Professional Training Program, designed to move Black and Hispanic artists into professional theater, and to support the season of productions for New Federal Theater.

I Giullari di Piazza, Inc.
New York, NY \$4,200
To support artists fees and related administrative costs for the season of traditional Italian musical theater productions.

Jomandi Productions, Inc.
Atlanta, GA \$17,500
To support the audience development programs, increased touring, fundraising initiatives, artists' fees, and other related costs.

Just Us Theater Co.
Atlanta, GA \$23,000
To support administrative and artistic development for the residency and training programs.

Karamu House
Cleveland, OH \$35,000
To support the home season of productions and the theater training program.

La Compania de Teatro de Albuquerque, Inc.
Albuquerque, NM \$19,000
For artists' fees and administrative support in hiring an executive director.

Little Miami Theater Works
West Liberty, OH \$5,000
To support original theater productions and performances by the touring theater company.

Millan Theatre Company
Detroit, MI \$25,000
To support the season of the Millan Theatre Company, which provides major productions annually based on issues relevant to its inner city community.

Mixed Blood Theatre Company
Minneapolis, MN \$15,000
To support productions that offer professional training and performing experience for minority actors and educational touring productions.

National Black Theatre Workshop, Inc.
New York, NY \$26,000
To support an intensive theater arts training workshop program and the performing program.

National Black Touring Circuit, Inc.
New York, NY \$30,000
To support administrative costs and the mounting and touring of three new plays.

New Freedom Theatre, Inc.
Philadelphia, PA \$22,000
To support a professional training program in the theater arts and a season of productions.

New Heritage Repertory Theatre, Inc.
New York, NY \$21,000
To support the 1986-87 theater season of plays reflecting black culture, and acting workshops for students from the community.

New York Street Theatre Caravan, Inc.
Jamaica, NY \$11,800
To support touring through the Midwest and Southwest, development of new works based on poetry by F. G. Lorca, and related administrative costs.

North Carolina Black Repertory Company, Inc.
Winston-Salem, NC \$13,000
To support salaries for a business manager and a secretary, and related administrative expenses.

Oakland Ensemble Theatre
Oakland, CA \$15,000
To support the presentation of theater productions from the black American perspective.

Old Creamery Theatre Company, Inc.
Garrison, IA \$10,000
To support production and touring of an original script that traces the American Indian heritage to modern society.

Pan Asian Repertory Theatre, Inc.
New York, NY \$30,000
To support career-training workshops and staged readings in eastern and western theater techniques, a touring program, and related administrative costs.

EXPANSION ARTS

Paul Robeson Community Theatre Group

Seattle, WA \$9,000
To support administrative and general operating costs and production costs.

Perseverance Theatre, Inc.

Douglas, AK \$10,000
To support a professional training program in theater skills, production of new plays, and an annual statewide playwright competition.

Puerto Rican Traveling Theatre Company, Inc.

New York, NY \$45,000
To support administrative costs of the Theater Training Unit, a professional, bilingual training program in the performing arts.

Resident Arts & Humanities Consortium

Cincinnati, OH \$5,000
To support the Cincinnati Black Theatre Project, a career development training program for black actors/actresses, directors, producers, and theater administrators.

Rhode Island Black Heritage Society

Providence, RI \$21,300
To support the theater season of works that focus on Afro-American culture.

Richard Allen Center for Culture and Art, Inc.

New York, NY \$38,000
To support the Professional Training Laboratory, which provides training in acting, vocal music, dance, and career development; and the Readers Theatre Program, which develops new scripts and mainstage productions.

Road Company

Johnson City, TN \$17,750
To support the 1986-87 home theater season, audience development, and related costs.

Seven Stages, Inc.

Atlanta, GA \$5,000
To support production of two premiere works by emerging writers for the Little Five Points community in Atlanta.

Sew Productions, Inc.

San Francisco, CA \$17,500
To support administrative and artistic salaries, production costs, and artists' fees for the 1986-87 theater season; and an audience development project for Lorraine Hansberry Theater.

Spanish Theatre Repertory Company, Ltd.

New York, NY \$35,000
To support audience development and promotional activities, including support for a group sales/community coordinator, advertising, and community outreach.

Stage Hands, Inc.

Atlanta, GA \$9,600
To support the interpretation of performances for the deaf in sign language utilizing the technique of "shadowing," and for workshops that focus on improved communication of live theater for deaf individuals.

Street Players Theatre

Norman, OK \$5,000
To support the "Actors Support Project."

Teatro Avante, Inc.

Key Biscayne, FL \$9,000
To support theater productions of American, Spanish, and Latin American plays.

Thalia Spanish Theatre, Inc.

Sunnyside, NY \$14,300
To support three theatrical productions performed in Spanish in Queens and to support the salary of a development director.

The Group

Seattle, WA \$12,500
To support the Playwright-in-Residence project, which selects guest playwrights to create original scripts for mounting and presentation during their residency, and for the Minority Playwrights' Showcase.

The Rep, Inc.

Washington, DC \$20,000
To support the 1986-87 production season and related administrative costs.

Theater of Universal Images

Newark, NJ \$21,300
To support an expanded showcase season, organizational development, and administrative expenses.

Theatre of Yugen, Inc.

San Francisco, CA \$5,400
To support training for the core company and public performances in the traditional Japanese theatre forms of Kyogen (comedy) and Noh (tragedy).

Vigilante Players, Inc.

Bozeman, MT \$5,000
To support artistic, administrative, production, and marketing costs for the mounting and touring of *Voices of Montana*, a new theatrical work based on existing oral history recordings of Montanans, including Native Americans.

ADVISORY PANEL

John Colon

Musician
Executive Director
East Harlem Music School
New York, NY

Donna Gerometta

Director, Music and
Expansion Arts, Arizona
Commission on the Arts
Phoenix, AZ

Yuan-Yuan Lee

Yanggin Soloist
Executive Director
Chinese Music Society
of North America
Woodbridge, IL

Glenda McGee

Director
Performing Arts Program
Southern Arts Federation
Atlanta, GA

Lyn McLain

Music Director and Conductor
D.C. Youth Symphony
Washington, DC

Nobuko Miyamoto

Singer, composer,
dancer, choreographer
Artistic Director
Great Leap
Los Angeles, CA

Halifu Osumare

Choreographer
President
Expansion Arts Services
Oakland, CA

Lolita San Miguel

Artistic Director, Ballet
Concerto de Puerto Rico
San Juan, PR

William Terry

Arts consultant
New York, NY

GRANTS

DANCE, MUSIC, AND
COMBINATION
ORGANIZATIONS

African-American Dance Ensemble, Inc.

Durham, NC \$11,500
To support teaching residencies for a choreographer and a master musician in traditional African music and dance.

EXPANSION ARTS

African Heritage Dancers & Drummers

Washington, DC \$5,000
To support performances and a program that develops professional skills in traditional, modern, and jazz dance, traditional African percussion, vocal singing, traditional string instrumentation, and drama.

African Heritage Dancers & Drummers

Washington, DC \$19,000
To support a touring performance and workshop/lecture program that combines dance, music, drama, and other fundamentals of African culture for the Olatanji Center of African Culture.

Afrikan Poetry Theatre, Inc.

Jamaica, NY \$4,000
To support poetry and musical programs.

Aims of Modzawe, Inc.

Jamaica, NY \$8,000
To support a program for advanced students in African traditional dance and music, with master classes and workshops taught by guest instructors for the development of professional skills.

Alabama State Council on the Arts & Humanities

Montgomery, AL \$9,000
To support administrative salaries and expenses associated with the continuation of community singing schools for Wireglass Sacred Harp Singers.

American Authentic Jazz Dance Theatre, Inc.

New York, NY \$10,600
To support professional jazz dance workshops and classes.

Andrew Cacho African Drummers & Dancers, Inc.

Washington, DC \$13,500
To support performances and training in African/Caribbean traditional dance, music and singing by guest artists and the company's professional instructors, and other related costs.

Artists of Indian America

Albuquerque, NM \$13,000
To support a multi-disciplinary arts program for Indian communities throughout the Southwest that includes workshops in traditional dance, music, song, and storytelling.

Asian American Dance Collective

San Francisco, CA \$5,700
To support advance training for dancers and choreographers and to acquire and present new works by Asian-American choreographers, including costs.

Asian American Dance Theater, Inc.

New York, NY \$23,500
To support a performance program of traditional and modern choreography reflective of the Asian American experience, and the advanced training for developing artists.

Ballet Concerto Company of Miami, Inc.

Miami, FL \$4,650
To support the creation and staging of new works reflective of the Hispanic dance perspective.

Black Theatre Alliance of Chicago, Inc.

Chicago, IL \$17,000
To support a comprehensive performing arts training program for career-minded students from Chicago's southside, along with scholarship assistance.

Boys Choir of Harlem, Inc.

New York, NY \$52,000
To support a professional music training program for inner-city children.

Bronx Dance Theatre, Inc.

Bronx, NY \$8,000
To support an intensive dance training program and choreography workshops for Bronx minority youth.

Caribbean Dance Company, Inc.

St. Croix, VI \$9,600
To support instruction, preservation, and presentation of the dances of the West Indies by the dancers, singers, musicians, and drummers in the company; and other related costs.

Carter Family Memorial Music Center, Inc.

Hiltons, VA \$7,600
To support a concert and performance program to preserve and perpetuate blue grass, traditional old-time string bands, and other musical styles from the Appalachian region.

Carter G. Woodson Foundation, Inc.

Newark, NJ \$5,000
To support the African-American Cultural Education Touring and Residency Program for the Mid-Atlantic region with its primary concern for touring; presenting; and servicing dance, music and theater artists.

Charlie Parker Memorial Foundation

Kansas City, MO \$15,100
To support the jazz studies and performance program.

Chicago Children's Choir

Chicago, IL \$17,000
To support the advanced musical training and performance program.

Chinese Music Ensemble of New York, Inc.

New York, NY \$5,300
To support the concert season of classical, traditional, and contemporary music, and the music training and lecture-demo for children.

Chinese Music Society

Woodridge, IL \$11,000
To support the development of professional skills related to traditional Chinese music through a workshop series on techniques of silk and bamboo music and traditional ensemble playing.

City Celebration, Inc.

San Francisco, CA \$4,000
To support the California tour of the San Francisco Taiko Dojo ensemble.

Clark Center for the Performing Arts, Inc.

New York, NY \$35,000
To support a multi-ethnic dance training program providing tuition-free scholarships, vocational training, and instruction in dance related fields, as well as administrative costs.

Community Music Center of Houston

Houston, TX \$3,000
To support the training of gifted students who comprise the classical and jazz performing ensembles, and related administrative costs.

Compania Folklorica Puertorriquena, Inc.

San Juan, PR \$6,000
To support a schedule of dance performances in the rural and metropolitan areas throughout Puerto Rico and administrative costs.

Concerned Musicians of Houston

Houston, TX \$12,000
To support the ongoing jazz performances, workshops, and other special jazz projects.

Dallas Black Dance Theatre, Inc.

Dallas, TX \$8,000
To support a teacher/choreographer residency for company and junior company classes in modern and jazz dance.

Dance Exchange, Inc.

Washington, DC \$12,000
To support and expand the programs of the "Dancers of the Third Age," a performance group of senior citizens offering concerts, classes, and workshops in dance throughout the Washington, D.C. area.

EXPANSION ARTS

Dance Theatre Foundation
New York, NY \$18,000
To support the artists-in-residence program.

Dance Theatre of Harlem, Inc.
New York, NY \$40,000
To support the scholarship program allowing participation in an apprentice/ training program for career development in dance and music, instructors salaries and fees, and general operating costs.

Dance Visions, Inc.
New York, NY \$30,000
To support administrative costs and the activities of "Sounds In Motion."

Dances and Drums of Africa, Inc.
Brooklyn, NY \$11,400
To support art instructors' fees and student scholarships for African ethnic dance and music training, performances, and other related costs.

Dayton Contemporary Dance Guild, Inc.
Dayton, OH \$17,000
To support the development of a larger repertoire for the company and its touring program, as well as administrative costs.

Dimensions Dance Theater, Inc.
Oakland, CA \$10,600
To support the dance artist training program.

El Grupo Morivivi, Inc.
New York, NY \$22,000
To support advanced instruction in Latin music, theory, and instrumentation; and professional "Salsa" orchestra performances for the community for East Harlem Music, Inc.

Ethnic Folk Arts Center, Inc.
New York, NY \$27,000
To support dance workshops that feature traditional ethnic musicians; concerts of immigrant ethnic music; master dance, music and song workshops; and documentation of the events.

Everybody's Creative Arts Center, Inc.
Oakland, CA \$13,500
To support salaries for the multi-cultural performing arts center and resident dance company.

Foundation for the Vital Arts, Inc.
New York, NY \$18,000
To support advanced dance and acting classes and workshops, performances, touring expenses for the Eleo Pomare Dance Company, and related administrative costs.

Franciscan Sisters of Little Falls, Minnesota
Little Falls, MN \$4,000
To support instruction programs and artistic training for local professional and semi-professional musicians and dancers.

Friends of the District of Columbia Youth Orchestra Program
Washington, DC \$17,000
To support tuition-free instrumental music training and orchestral performance opportunities to minority and inner-city young people from the Washington, D.C. metropolitan area.

Gateway Dance Theatre, Inc.
Des Moines, IA \$3,500
To support a dance training program in multi-ethnic dance, performances, artists' residencies, and other related costs.

H.T. Dance Company, Inc.
New York, NY \$12,900
To support performances and a professional dance training program, including special workshops and dance events committed to producing new Asian works.

Han Sheng Chinese Opera Institute
Washington, DC \$3,500
To support the production of classical Chinese operas, and fees to local and guest artists who are noted in their field.

Henry Street Settlement
New York, NY \$35,000
To support the music, dance, and theater programs at the Arts for Living Center.

Ile Ife Black Humanitarian Center
Philadelphia, PA \$10,000
To support the professional dance instruction program and the development of an expanded repertoire with emphasis on African-classical dance.

INCA, The Peruvian Music and Dance Ensemble
Los Angeles, CA \$2,500
To support documentation of the ensemble's songs and rhythms, drawn from the heritages of the major ethnic groups of Peru: Inca, Hispanic, and Black.

Inner City Ensemble, Inc., A Theatre and Dance Company
Paterson, NJ \$6,000
To support performing arts training programs in theater and dance leading to the integration of the best students into the company.

Institute of Puerto Rican Culture
Rio Piedras, PR \$13,000
To support the "Choreographer's Workshop" program to develop works with the company's dancers, local composers and designers to expand the Hispanic cultural dance heritage for Ballet Concierto de Puerto Rico.

Jazzmobile, Inc.
New York, NY \$45,000
To support the advanced music workshop program in which talented young musicians are instructed by professional jazz musicians.

Joan Miller and the Chamber Arts/Dance Players, Inc.
Bronx, NY \$3,000
To support the multi-ethnic, multi-media dance program and to assist with administrative costs.

Joseph Holmes Dance Theatre
Chicago, IL \$4,200
To support the "Chance to Dance Program" for intermediate and advanced dance study, along with an apprenticeship program.

Jubilee Community Arts, Inc.
Knoxville, TN \$22,800
To support the community arts program, including instruction and performances of traditional southern Appalachian arts, and related administrative costs.

La Pena Cultural Center, Inc.
Berkeley, CA \$13,000
To support a performing artists series reflective of Latino, African, Asian and native American traditional styles, as well as contemporary American music, dance, and theatrical forms derived from these influences.

LaRocque Bey School of Dance Theatre, Inc.
New York, NY \$4,200
To support performances incorporating classical and modern choreography, drum styles, and costumes of Africa and the Caribbean Islands.

Lula Washington Contemporary Dance Foundation
Inglewood, CA \$6,400
To support dance concerts and master dance classes with major artists, and the mounting of new choreography.

Lira Singers
Chicago, IL \$2,500
To support artistic and administrative salaries for the 1987-88 season.

EXPANSION ARTS

Manna House Workshops, Inc.

New York, NY \$6,000
To support the artistic and administrative services related to professional music instruction and performance opportunities for a multi-ethnic constituency.

Merit Music Program, Inc.

Chicago, IL \$8,500
To support teachers' salaries and other associated administrative costs for the tuition-free programs for musically gifted minority and economically disadvantaged young people.

Mississippi Action for Community Education, Inc.

Greenville, MS \$3,000
To support a residency and touring program for the annual Mississippi Delta Blues Festival production for Delta Blues Festival.

Nanette Bearden Contemporary Dance Foundation, Inc.

New York, NY \$11,500
To support the Career Development Dance Training Program.

New Dance Theatre, Inc.

Denver, CO \$40,000
To support professional dancer salaries and professional instruction for the Dance Ensemble.

New School for the Arts

Montclair, NJ \$28,000
To support a professional training center for the performing arts, to strengthen its New Jersey Opera Institute, and to maintain its traditional programs of scholarship assistance.

New York City Hispanic-American Dance Company, Inc.

New York, NY \$45,000
To support the professional training program.

Ododo Theatre Foundation, Inc.

Tucson, AZ \$2,500
To support *Jazz Holiday*, a musical review performed in various inner-city and rural community settings throughout Arizona.

Opera de Camara, Inc.

Santurce, PR \$7,000
To support the artistic and administrative personnel, and a season of professional musical theater performances highlighting traditional and contemporary Spanish opera.

Philadelphia Dance Company

Philadelphia, PA \$42,000
To support the training and instruction program and administrative costs.

Rod Rodgers Dance Company, Inc.

New York, NY \$23,000
To support administrative costs along with a professional training program and a series of community performances.

Rose Center and Council for the Arts, Inc.

Morristown, TN \$2,500
To support the development of an arts network in rural and minority communities by producing a performing arts program with emphasis on indigenous art forms.

St. Louis Black Repertory Company, Inc.

St. Louis, MO \$9,000
To support the production of the season of plays, a dance concert series, the guest playwrights program, as well as for administrative costs.

Samahan Philippine Dance Company, Inc.

El Cajon, CA \$5,500
To support administrative costs and performances based on the folklore, legends, rituals, social life, and historical events and movements indigenous to the Philippines.

South Side Family Chamber Orchestra

Chicago, IL \$3,500
To support the Chamber Orchestra, which offers training and performances in classical music for minority communities in Chicago.

Southern Development Foundation

Lafayette, LA \$2,500
To support a program showcasing traditional and contemporary Zydeco master musicians reflective of the black and creole cultures of southwest Louisiana for the Treasures Opelousas.

The Family, Inc.

New York, NY \$20,000
To support the theater workshop training program, productions by the Repertory Ensemble Company, touring, and related costs.

Thelma Hill Performing Arts Center, Inc.

Brooklyn, NY \$12,000
To support the musical concert series, including a tribute to women musicians, a black music festival, and workshops for black dance companies.

Tokunaga Dance Co., Inc.

New York, NY \$5,000
To support the instruction program, including professional dance training relating to the philosophies of eastern and western dance.

Universal Jazz Coalition, Inc.

New York, NY \$7,600
To support the Discoveries program, a workshop/performance music training program.

Wajumbe

San Francisco, CA \$6,500
To support artistic salaries and fees for rehearsals and performances, the choreography and design of new works, and related costs.

ADVISORY PANEL

John Colon

Musician
Executive Director
East Harlem Music School
New York, NY

William Daniels

Director
Jubilee Community Arts Center
Knoxville, TN

Glenda McGee

Director
Performing Arts Program
Southern Arts Federation
Atlanta, GA

Lyn McLain

Music Director and Conductor
D.C. Youth Symphony
Washington, DC

Cleo Parker Robinson

Dancer, choreographer, educator
Artistic Director
New Dance Theatre, Inc.
Denver, CO

Lois Roisman

Executive Director
Jewish Fund for Justice
Washington, DC

Lolita San Miguel

Artistic Director, Ballet
Concerto de Puerto Rico
San Juan, PR

Lenwood Sloan

Dancer, choreographer
consultant
New York, NY

Walter Turnbull

Director, Boys Choir of Harlem
New York, NY

GRANTS

DANCE, MUSIC, AND
COMBINATION
ORGANIZATIONS

African-American Dance Ensemble, Inc.

Durham, NC \$11,500
To support teaching residencies that provide professional training in dance while identifying talented individuals through demonstrations and performances.

EXPANSION ARTS

American Authentic Jazz Dance Theatre, Inc.
New York, NY \$12,900
To support professional dance workshops with emphasis on performance skills for the preservation of a vanishing cultural dance heritage through the use of a developed choreography technique involving old jazz forms.

Asian American Dance Collective
San Francisco, CA \$5,700
To support administrative costs and the Resident Choreographer's Program with advanced training classes developing Asian American dance works.

Asian American Dance Theater, Inc.
New York, NY \$23,500
To support a performance program of traditional and modern choreography reflective of Asian American experiences, and the advanced training classes for developing artists.

Ballet East Dance Company
Austin, TX \$3,000
To support a multi-cultural community dance training program along with performances.

Ballet Theatre of the Virgin Islands
St. Thomas, VI \$5,000
To support the professional scholarship program in ballet, modern, and jazz dance, which makes training available through financial assistance to talented career-oriented students.

Bronx Dance Theatre, Inc.
Bronx, NY \$10,000
To support an intensive dance training program and choreography workshops providing performance opportunities for developing artists who seek a career in the arts.

Capp Street Foundation
San Francisco, CA \$5,000
To support the development of a concert of original compositions based on traditional forms by Philipino artists, and the concert season of performances by the Ensemble for Kalilang Kulintang Ensemble.

Capitol Chamber Artists, Inc.
Albany, NY \$1,000
To amend a previous grant to support a performance/workshop program of the musical ensemble serving rural Addison-Rutland, Vermont.

Caribbean Dance Company, Inc.
St. Croix, VI \$9,600
To support performances and an instructional program in preserving and presenting the dances of the West Indies through a professionally trained company of dancers, singers and musicians.

Carole Morisseau City Dance Theater, Inc.
Detroit, MI \$5,000
To support performances and a professional training program in dance, including classes, workshops, and guest residencies, which will provide inner-city youth with performing arts training.

Chinese Dance Company of New York, Inc.
New York, NY \$2,100
To support the professional dance program of Young Dancers of Chinatown, providing intermediate and advanced classes with workshops in Chinese folk and classical movement.

Clark Center for the Performing Arts, Inc.
New York, NY \$35,000
To support administrative costs and a multi-ethnic dance training program providing tuition-free scholarships, vocational training in dance and instruction in dance related fields.

Compania Folklorica Puertorriquena, Inc.
San Juan, PR \$6,600
To support administrative costs and a career training program in folkloric dance and a performance schedule for rural communities throughout Puerto Rico.

D.C. Contemporary Dance Theater
Washington, DC \$5,200
To support the dance training and choreographer/outreach programs.

Dallas Black Dance Theatre, Inc.
Dallas, TX \$11,500
To support dance concerts, a touring program, the artists-in-residence program, and administrative costs.

Dance Exchange, Inc.
Washington, DC \$13,500
To support and expand the programs of the "Dancers of the Third Age" offering concerts, classes, and workshops in dance throughout the Metropolitan area, including administrative costs.

Dance Giant Steps, Inc.
Brooklyn, NY \$2,500
To support the publication of *Attitude: The Dancer's Monthly*, an informational journal for minority artists.

Dance Theatre Foundation
New York, NY \$18,000
To support the artist-in-residence program providing workshops in technique and repertory.

Dance Theatre of Harlem, Inc.
New York, NY \$45,000
To support the 1986-87 scholarship and apprenticeship program and related costs.

Dances and Drums of Africa, Inc.
Brooklyn, NY \$11,400
To support instructional fees for professional classes and training in ballet, modern, jazz, and African ethnic dance and music, including performances and related costs.

Danny Sloan Dance Company, Inc.
Boston, MA \$4,500
To support artists' fees of the The Inner City Dance Project and a touring program serving New England minority communities.

Dayton Contemporary Dance Guild, Inc.
Dayton, OH \$17,000
To support dance training, choreography workshops, increased rehearsal fees, and related administrative costs.

Dimensions Dance Theater, Inc.
Oakland, CA \$10,600
To support administrative and production costs, and to offer intensive dance training in African-derived and modern dance.

Eva Anderson Dancers, Ltd.
Columbia, MD \$7,500
To support the training of apprentices as dancers for the company through a scholarship program, the choreography workshop program, and a five-concert series.

Everybody's Creative Arts Center, Inc.
Oakland, CA \$13,500
To support administrative costs for the multi-cultural performing arts center, and to support the resident professional dance company's performance season.

Foundation for the Vital Arts, Inc.
New York, NY \$18,000
To support advanced classes for professional performing artists and the choreographers workshop program, and performances by the Eleo Pomare Dance Company.

EXPANSION ARTS

Franciscan Sisters of Little Falls, Minnesota
 Little Falls, MN \$1,000
 To amend a previous grant to support music instruction programs and artistic training opportunities for local professional and semi-professional leaders.

Friends of the District of Columbia Youth Orchestra Program
 Washington, DC \$15,000
 To support advanced level symphonic music training by professional performing musicians from the Washington area, including a concert series.

Gateway Dance Theatre, Inc.
 Des Moines, IA \$3,400
 To support a dance training program to develop professional skills in multi-ethnic dance, including classes, workshops, performances, and guest residencies providing minority inner-city youth with performing arts training.

H.T. Dance Company, Inc.
 New York, NY \$10,000
 To support performances and a professional dance training program, including special workshops and dance events committed to producing new Asian works and a scholarship program for talented youth.

Ile Ife Black Humanitarian Center
 Philadelphia, PA \$10,000
 To support the professional dance instruction program in developing an expanded repertoire.

Joan Miller and the Chamber Players, Inc.
 Bronx, NY \$7,500
 To support the multi-ethnic, multi-media dance program and to assist with administrative costs for Arts Dance Players, Inc.

Krakowiak Polish Dancers, Inc.
 Hyde Park, MA \$3,000
 To support the guest choreographer's program for an intensive instruction program for dancers and singers to perpetuate traditional Polish culture.

Latin American Theatre Ensemble, Inc.
 New York, NY \$4,000
 To support professional programs in dance, music, and literature for the Hispanic community, master workshops in theater and performing arts for company members, and literary workshops for the development of local artists.

Lira Singers
 Chicago, IL \$3,000
 To support salaries for the performance of traditional and contemporary Polish folk music.

Lula Washington Contemporary Dance Foundation
 Inglewood, CA \$6,400
 To support the dance concerts and master dance classes with top dancers and/or choreographers of national or historical importance for the mounting of new works.

Merit Music Program, Inc.
 Chicago, IL \$8,500
 To support the "Tuition-free Conservatory's" programs which provide professional music training for gifted minority inner-city students in preparation for a career in music.

Mind-Builders Creative Arts Company, Inc.
 Bronx, NY \$6,500
 To support the expansion of the training program along with performances for intermediate and advanced students in music, dance, and drama.

Nanette Bearden Contemporary Dance Foundation, Inc.
 New York, NY \$11,500
 To support an intensive dance training program for professional career development of minority students through a guest artists-in-residence program with class/workshops in ballet, modern, and jazz dance.

New Dance Theatre, Inc.
 Denver, CO \$42,900
 To support programming for the ensemble in preparation of local performances and regional touring of new ballet productions, and for the scholarship program.

Opera de Camara, Inc.
 Santurce, PR \$2,500
 To support an intensive dance training program for Puerto Rican dancers with workshops and performances for the community for Ballet Calichi, Inc.

People's Music School, Inc.
 Chicago, IL \$5,000
 To support administrative costs for the advanced level music training program, which offers free classes in music theory, voice, and instrumentation to minority, moderate, and low-income students.

Richmond Jazz Society, Inc.
 Richmond, VA \$3,500
 To support activities that foster and preserve jazz as an indigenous art form.

Samahan Philippine Dance Company, Inc.
 El Cajon, CA \$5,500
 To support a performance season of original and newly choreographed works based on the folklore, legends, rituals, social life, and historical events indigenous to the Philippines.

San Jose Taiko Group
 San Jose, CA \$4,200
 To support the promotion of *taiko*, the ancient art of Japanese drumming through performances of Asian American music and movement.

South Side Family Chamber Orchestra
 Chicago, IL \$3,700
 To support rehearsal time for the Chamber Orchestra, which offers training and performances in classical music for minority communities in Chicago.

Thelma Hill Performing Arts Center, Inc.
 Brooklyn, NY \$1,100
 To support the Youth Arts Management Internship Program and a musical concert series including workshops and seminars centered on the development of and featuring black artists.

Throne Dance Theatre, Inc.
 New York, NY \$4,000
 To support a dance training scholarship program with classes and performances, including administrative costs.

Tokunaga Dance Ko., Inc.
 New York, NY \$5,000
 To support the scholarship program, providing professional dance training relating to the philosophy of Japanese and Western dance along with touring.

Universal Jazz Coalition, Inc.
 New York, NY \$7,600
 To support the "Discovery Program," a workshop/performance music training program using professional jazz musicians as teachers, evaluators, and motivators for new talent.

Young People's Chinese Cultural Center, Inc.
 New York, NY \$3,500
 To support administrative costs and the artists-in-residence program, master classes, development of new repertoire works, and performances featuring traditional and classical Chinese dance.

EXPANSION ARTS

CHAIRMAN'S ACTION

Rod Rodgers Dance Company
New York, NY \$20,000
To support expenses resulting from loss due to a fire.

ADVISORY PANEL

Bruce Davis
Executive Director
City Celebration
San Francisco, CA

Mike Malone
Artistic Director
Lincoln Theater
Washington, DC

Tina Ramirez
Artistic Director
Ballet Hispanico
New York, NY

Lenwood Sloan
Arts Consultant
and Program Developer
Rouse Company
New York, NY

Sally Sommer
Dance historian, critic
New York, NY

Liz Thompson
Executive Director
Jacob's Pillow Dance Festival
Lee, MA

Patrice Walker-Powell
Assistant Director
Texas Commission on the Arts
Austin, TX

GRANTS

ORGANIZATIONAL DEVELOPMENT PILOT

Chen and Dancers
New York, NY \$10,000
To hire a new full-time marketing director, augment the salaries of the administrator, school director, and technical director, and to support marketing and consultant fees and expenses. (This grant was jointly funded with the Dance Program for a total of \$30,000).

Muntu Dance Theatre
Chicago, IL \$27,000
To support the first year of the Organizational Development Pilot project, which includes salaries, administrative, and related costs.

New Dance Theatre, Inc.
Denver, CO \$40,000
To support the first year of the Organizational Development Pilot project, which includes salaries and related administrative costs.

SERVICES TO THE FIELD

Support is provided to organizations of regional or national scope whose primary function is to offer quality technical assistance and/or services to expansion arts organizations.

26 GRANTS
PROGRAM FUNDS:
\$425,900

ADVISORY PANEL

William Aguado
Executive Director
Bronx Council on the Arts
Bronx, NY

Maxine Brown
Director, Kentucky
Foundation for Women
Louisville, KY

Patricio Cordova
Executive Director
Chicano Humanities
and Arts Council
Denver, CO

Molly La Berge
Executive Director
Compas
St. Paul, MN

Shahida Mausi
Executive Director
Detroit Council on the Arts
Detroit, MI

Cheryl Yuen
Community Development
Director
Illinois Arts Council
Chicago, IL

GRANTS

Arts Media Service
Washington, DC \$17,500
To amend a previous cooperative agreement to administer funds for onsite evaluations and technical assistance.

Friends of Support Services for the Arts, Inc.
San Francisco, CA \$23,000
To support the salaries for the professional artistic, technical, and administrative service staff, plus a graphic designer and a master technician, including associated administrative costs.

Maine Arts Sponsors Association
Augusta, ME \$7,000
To support a technical assistance program for artists and arts organizations in isolated rural regions of the state.

Milwaukee Inner City Arts Council, Inc.
Milwaukee, WI \$8,500
To support the salary of a coordinator; the publication of a newsletter; a promotional packet for theater troupes; and a resource guide that announces regional arts events, arts resources, and conferences.

Montana Institute of the Arts Foundation
Billings, MT \$20,000
For administrative costs and support of technical services for emerging arts organizations and the publication of *Fanfare*, a cultural calendar.

Native American Centre for the Living Arts, Inc.
Niagara Falls, NY \$29,000
To support the publication of the *Turtle Quarterly*, a resource tool for Native American artists, featuring profiles, art history, and culture.

CHAIRMAN'S ACTION

Hispanic Culture Foundation
Albuquerque, NM \$8,500
To support a program of technical assistance to Hispanic arts organizations and artists of New Mexico, including extended workshops on private-sector fundraising and a symposium on marketing.

ADVISORY PANEL

Hugh Burroughs
Program Officer
Hewlett Foundation
San Francisco, CA

Thomas Cullen
Playwright
Director
Fulton County Arts Council
Atlanta, GA

William Daniels
Director
Jubilee Community Arts Center
Knoxville, TN

Maryo Ewell
Director, Community Programs
Colorado Council on the Arts and Humanities
Denver, CO

Shahida Mausi
Executive Director
Detroit Council on the Arts
Detroit, MI

Gloria Mitchell
Administrator
National Center for Afro-American Artists
Boston, MA

EXPANSION ARTS

GRANTS

ATLANTL

Phoenix, AZ \$14,500
To support a technical assistance program and information services for native American artists, arts organizations, and tribes; the quarterly newsletter; and administrative costs for staffing.

African American Museums Association, Inc.

Washington, DC \$18,500
To support information programs about and for black museums.

Alternate Roots, Inc.

Atlanta, GA \$15,000
To support workshops for Appalachian arts communities, artists' residencies, newsletter publication, administrative salaries, and other related costs.

Arts Council of San Antonio, Inc.

San Antonio, TX \$25,000
To support the administration of services through regional forums for artists and arts organizations, and publication of *Open Dialogue* for the Association of American Cultures.

Arts Media Service, Inc.

Washington, DC \$75,000
To support the research, publication, and distribution of *Grassroots and Pavements (GAP)*, other media-service publications, and related service activities.

Association of Hispanic Arts, Inc.

New York, NY \$49,000
To support artistic and partial administrative costs; a technical assistance program; a monthly newsletter; and an information service that collects and disseminates data regarding employment, education, and other opportunities.

Black Theatre Alliance of Chicago, Inc.

Chicago, IL \$4,700
To support a program of technical services for multidisciplinary arts groups.

Chicano Humanities and Arts Council, Inc.

Denver, CO \$14,500
To support information, resource and technical assistance services for Hispanic arts organizations in the region.

Chinese American Educational and Cultural Center of Michigan

Ann Arbor, MI \$15,000
To support a program that provides services for Chinese-American arts organizations, including fund raising and technical assistance, advocacy, promotion of performances and exhibits, and archival collection.

Friends of Support Services for the Arts, Inc.

San Francisco, CA \$15,000
To support a program of artistic and technical services provided to nonprofit cultural organizations.

Funding Consultants, Inc.

Tucson, AZ \$2,000
To support the "Grantspertise" program, which provides one-to-one training to ethnic arts organizations in program planning, grants research, proposal preparation, and fundraising.

Hispanic Organization of Latin Actors, Inc.

New York, NY \$3,000
To provide administrative support, a monthly newsletter with national distribution, referral and information services offered to professionals and newcomers to the industry, and workshops in career development assistance.

Institute of Alaska Native Arts, Inc.

Fairbanks, AK \$14,000
To support the Information Center Program, providing programs and services for and about Eskimo, Indian, and Aleut art.

Maine Arts Sponsors Association

Augusta, ME \$5,000
To support technical assistance workshops for artists and arts organizations in isolated rural regions of the state.

Milwaukee Inner City Arts Council, Inc.

Milwaukee, WI \$4,500
To support the salary of a coordinator, the publication of a newsletter, a promotional packet for the theater troupe, and a resource guide for the announcement of regional arts events and arts resources.

Montana Institute of the Arts Foundation

Billings, MT \$5,000
To support technical and administrative services provided to emerging arts organizations.

Native American Centre for the Living Arts, Inc.

Niagara Falls, NY \$21,700
To support the publication of the *Turtle Quarterly*, a resource tool for native American artists, featuring profiles, art history, and culture.

Southern Illinois Arts

Carbondale, IL \$5,000
To support the national dissemination of information to artists and arts organizations including a newsletter, workshops in the areas of fund raising, publicity, marketing, and board development as well as administrative costs.

Xicanindio Artists Coalition, Inc.

Mesa, AZ \$6,000
To support information services including newsletters, services for artists and arts organizations throughout the region, workshops, and related costs.

SPECIAL PROJECTS

For special initiatives that will advance expansion art forms, are of national significance and/or can be used as models by the whole field. Included is the COMMUNITY FOUNDATION INITIATIVE, a pilot collaborative effort with local community foundations designed to secure private money on a permanent basis for small and medium-sized arts groups, with an emphasis on expansion arts organizations. The three-year grants from the Expansion Arts Program are used to subgrant to local arts groups and the community foundation's match is deposited in permanent endowment.

19 GRANTS PROGRAM FUNDS: \$915,660

ADVISORY PANEL

Grants awarded in the Special Projects category are reviewed by panelists from other panel sections depending on the particular expertise needed and individual availability.

GRANTS

Association of American Cultures, Inc.

Washington, DC \$69,160
To support the Open Dialogue III conference and the project to further identify, survey, and assess the needs of culturally diverse organizations.

EXPANSION ARTS

San Francisco Foundation
San Francisco, CA \$90,000
To support three years' participation in an initiative for the institutional advancement of selected multi-cultural arts organizations in the five Bay Area counties.

Visual Arts Research and Resource Center Relating to the Caribbean, Inc.
New York, NY \$15,000
To support a planning grant for a survey to identify potential presenters of multi-cultural arts programs.

CHAIRMAN'S ACTION

Greene, Vanessa
Georgetown, SC \$13,000
To support research in the preparation of the Expansion Arts Program chapter for the "State of the Arts" report.

ADVISORY PANEL

Hugh Burroughs
Program Officer
Hewlett Foundation
San Francisco, CA

Douglas Jansson
Executive Director
Rhode Island Foundation
Providence, RI

Robert Lynch
Executive Director
National Assembly
of Local Arts Agencies
Washington, DC

Jack Shakeley
Executive Director
California Community
Foundation
Los Angeles, CA

GRANTS

COMMUNITY FOUNDATION INITIATIVE

California Community Foundation
Los Angeles, CA \$100,000
To provide fourth-year support for subgrants.

Columbus Foundation
Columbus, OH \$50,000
To provide fourth-year support for subgrants.

Community Foundation of East Tennessee
Knoxville, TN \$47,500
To provide third-year support for subgrants.

Community Foundation of the Greater Baltimore Area, Inc.
Baltimore, MD \$40,000
To provide fourth-year support for subgrants.

Kalamazoo Foundation
Kalamazoo, MI \$50,000
To provide second-year support for subgrants.

New Hampshire Charitable Fund
Concord, NH \$50,000
To provide fourth-year support for subgrants.

Rhode Island Foundation
Providence, RI \$50,000
To provide fourth-year support for subgrants.

Winston-Salem Foundation
Winston-Salem, NC \$50,000
To provide fourth-year support for subgrants.

ADVISORY PANEL

Hugh Burroughs
Program Officer
Hewlett Foundation
San Francisco, CA

William Daniels
Director
Jubilee Community Arts Center
Knoxville, TN

Catherine Edge
Foundation Consultant
Calabasas, CA

Tullia Hamilton
Vice President
Columbus Foundation
Columbus, OH

Esther Novak
Vice President
Cultural Programs
AT&T Foundation
New York, NY

William Strickland, Jr.
Director
Manchester Craftsmen's Guild
Pittsburgh, PA

GRANTS

COMMUNITY FOUNDATION INITIATIVE

Albuquerque Community Foundation
Albuquerque, NM \$36,000
To provide third-year support for subgrants.

Greater Richmond Community Foundation
Richmond, VA \$25,000
To provide first-year support for subgrants.

Greater Tucson Area Foundation, Inc.
Tucson, AZ \$30,000
To provide first-year support for subgrants.

Kalamazoo Foundation
Kalamazoo, MI \$50,000
To provide first-year support for subgrants.

San Diego Community Foundation
San Diego, CA \$75,000
To provide first-year support for subgrants.

Metropolitan Atlanta Community Foundation, Inc.
Atlanta, GA \$50,000
To provide second-year support for subgrants.

Rochester Area Foundation
Rochester, NY \$25,000
To provide second-year support for subgrants.

FOLK ARTS

GEORGE KILBURN WITH KATRINA FRANK, INSTITUTE OF ALASKA NATIVE ARTS, INC. PHOTO: ROB STAPLETON.

**FOLK ARTS
GRANTS
AND
ADVISORY
PANELS**

189 GRANTS
PROGRAM FUNDS:
\$2,997,900

**ADVISORY PANEL
(ALL CATEGORIES)**

Jane Beck
Executive Director
Vermont Folklife Center
Montpelier, VT

John Burrison
Director
Folklore Programs
Associate Professor
of English, Georgia
State University
Atlanta, GA

Larry Danielson
Folklorist
Associate Professor
English Department
University of Illinois
Urbana, IL

Gerald L. Davis
Department of
Africana Studies
Livingston College
Rutgers University
New Brunswick, NJ

E. Richard Hart
Executive Director
Institute of the
North American West
Albuquerque, NM

Albert B. Head
Director
Alabama Arts Council
Montgomery, AL

Charlotte Heth
Director
American Indian
Studies Center, UCLA
Los Angeles, CA

Howard Sacks
Associate Professor
of Sociology
Kenyon College
Gambier, OH

Hiromi Lorraine Sakata
Associate Professor
of Department of
Ethnomusicology
University of Washington
Seattle, WA

Adelaida Reyes Schramm
Professor
Department of Music
Hunter College
New York, NY

Nicholas Spitzer
Folklorist, Division
of Folklife Programs
Smithsonian Institution
Washington, DC

John Vlach
Director
Folklore Program
George Washington
University
Washington, DC

Rosita Worl
Director
Chilkat Institute
Anchorage, AK

**NATIONAL
HERITAGE
FELLOWSHIPS**

*To recognize, through a
one-time-only grant award,
a few of the nation's
exemplary master tradi-
tional folk artists and
artisans whose significant
contributions to the health
and happiness of the*

*nation have gone largely
unrecompensed.*

13 GRANTS
PROGRAM FUNDS:
\$65,000

Alindato, Juan
Ponce, PR \$5,000

Bashell, Louis
Milwaukee, WI \$5,000

Castellanoz, Genoveva
Nyssa, OR \$5,000

Ford, Thomas E.
Hcbert, LA \$5,000

Fujima, Kansuma
Los Angeles, CA \$5,000

Johnson, Claude J.
Atlanta, GA \$5,000

Kane, Raymond K.
Wai'ananae, HI \$5,000

Mainer, Wade
Flint, MI \$5,000

McIntosh, Sylvester
St. Croix, VI \$5,000

Montana, Allison
New Orleans, LA \$5,000

Moore, Alex
Dallas, TX \$5,000

Romero, Emilio and Senaida
Santa Fe, NM \$5,000

Washburn, Newton
Bethlehem, NH \$5,000

**FOLK ARTS
ORGANIZATIONS**

*To enable nonprofit organi-
zations to support such
folk art activities as local
festivals, concerts, exhibits,
and touring performances.
Grants are also awarded*

*for documentation of
traditional arts through
radio, film, and recording;
and for general assistance
to the field.*

157 GRANTS
PROGRAM FUNDS:
\$2,525,000

**Alabama State Council on the
Arts and Humanities**
Montgomery, AL \$25,000
To support the state folk arts
coordinator position in Ala-
bama, as well as a folklife
fieldworker.

**Alabama State Council on the
Arts and Humanities**
Montgomery, AL \$10,000
To amend a previous grant to
include completion costs of
a film on Jerry Brown, an
Alabama traditional potter.

**Ameer Khusro Society of
America**
Chicago, IL \$3,900
To support a series of demon-
strations/lectures in local
schools by East Indian musi-
cians performing at the seventh
annual Tansen Festival of
Indian Classical Music.

American House, Inc.
Lima, OH \$25,900
To support the documentation
and presentation of the ethnic
and occupational music of
west central Ohio.

**American Indochinese
Association of the
San Fernando Valley**
Van Nuys, CA \$21,300
To support a series of work-
shops in Cambodian classical
and folk dance.

**American Samoa Council on
Culture, Arts and Humanities**
Pago Pago, AS \$32,200
To support the position of folk
arts coordinator in American
Samoa.

FOLK ARTS

American Society for Eastern Arts

San Diego, CA \$10,000
To support a series of concerts of Indian classical music in local schools and public settings performed by East Indian musicians resident on the West Coast.

Appalshop, Inc.

Whitesburg, KY \$6,000
To support the "Secdtime on the Cumberland" festival featuring the traditional arts of Appalachia.

Arab Community Center for Economic and Social Services

Dearborn, MI \$26,000
To support presentation of Arab and Arab-American traditional arts through live performances and museum demonstrations of folk crafts.

Arkansas Arts Council

Little Rock, AR \$9,000
To support fieldwork for a survey featuring the relatively unknown southeastern part of the state in preparation for a travelling exhibition of Arkansas folk art.

Arvada Center for the Arts and Humanities

Arvada, CO \$20,000
To support "Folkfare: The Traditions Around Us," a series of performances, workshops, and exhibitions featuring the traditional arts of Colorado.

Association of Hispanic Arts, Inc.

New York, NY \$7,500
To support a series of performances in the New York City area of Puerto Rican *bomba* and *plena*, traditional Puerto Rican music and dance.

Association of Hispanic Arts, Inc.

New York, NY \$27,000
To identify traditional artists in the multicultural Hispanic community of the New York City area, to develop traditional arts components in a variety of already existent cultural events, and to plan future public programs by these artists.

Baltimore City Foundation, Inc.

Baltimore, MD \$30,000
To support a documentary film on the tradition of painted window screens that is unique to Baltimore's row houses.

Bethel German Communal Colony, Inc.

Bethel, MO \$9,000
To support a convention featuring old-time fiddle and dance traditions of the Missouri Ozarks, central Illinois, and northeast Missouri/southwest Iowa traditions.

Brierfield Ironworks State Park Foundation

Brierfield, AL \$4,800
To support research, photography and printing costs required for a brochure to accompany an album of traditional Alabama fiddling.

Brown University

Providence, RI \$17,100
To support a residency at Brown University by master Ghanian *ewe* drummer Freeman Donkor, stressing a series of outreach classes and presentations in local community schools and community centers.

Buffalo Bill Memorial Association

Cody, WY \$4,300
To support a program of cowboy songs and range ballads.

California Arts Council

Sacramento, CA \$28,000
To support a state folk arts coordinator position and related costs.

California Arts Council

Sacramento, CA \$11,200
To support technical assistance to organizations wishing to develop pilot folk arts projects in diverse California counties.

Cambodian-American Heritage, Inc.

Temple Hills, MD \$4,100
To amend a previous grant to include completion costs for a long-play recording providing correct accompaniment to important traditional Cambodian dances.

Cambodian Association of Houston

Houston, TX \$11,000
To support a series of traditional Cambodian music, dance, and craft presentations scheduled to accompany and enliven a touring National Geographic Society photo display on Cambodian art during its exhibition in Houston.

Capp Street Foundation

San Francisco, CA \$20,000
To support a series of instructional classes by master Muslim Filipino musicians who will also perform with the Kalilang Kulintang Ensemble in concert.

Carnegie Institute

Pittsburgh, PA \$25,000
To support a series of live presentations in several Allegheny County libraries to feature traditional artists previously identified by local folk arts surveys.

Carroll County Historical Society

Hillsville, VA \$4,500
To support a concert series featuring regional traditional musicians.

Chilkat Valley Historical Society, Inc.

Haines, AK \$5,000
To support material costs and advanced instruction in the art of Chilkat blanket weaving for grand-daughters of the late Heritage Award-winning weaver Jennie Thlunaut.

Chinese-American Arts Council, Inc.

New York, NY \$4,000
To support classes in traditional Chinese theater movements.

City Lore: The New York Center for Urban Folk Culture

New York, NY \$6,500
To support a long-play recording of old-time Jewish-American klezmer music by master violinist Leon Schwartz.

City Lore: The New York Center for Urban Folk Culture

New York, NY \$10,000
To support festivals in public parks featuring traditional arts of New York City.

City Lore: The New York Center for Urban Folk Culture

New York, NY \$18,000
To support the folk arts coordinator position at City Lore for one year.

City Lore: The New York Center for Urban Folk Culture

New York, NY \$17,000
To support a series of concert presentations of a variety of Hispanic traditional music found in the New York City area.

City of Los Angeles, California

Los Angeles, CA \$31,000
To support a municipal folk arts program including the salary of a folk arts coordinator for the city of Los Angeles.

Coconino Center for the Arts, Inc.

Flagstaff, AZ \$5,000
To support fieldwork for programs at the Coconino Center, including an exhibition of the arts of the American cowboy, a festival of Native American arts, and an exhibition concerning the Hispanic culture of northern Arizona.

Colby College

Waterville, ME \$4,500
To support a festival of the traditional music of Maine.

FOLK ARTS

Columbus Recreation and Parks Department
Columbus, OH \$14,700
To support the Columbus Folk Festival, featuring the traditional arts of Ohio.

Country Music Foundation, Inc.
Nashville, TN \$15,000
To support a folk arts coordinator to administer a regional folk arts in the schools program concentrating on the music and dance of the South.

Country Music Foundation, Inc.
Nashville, TN \$9,000
To support a one-year folk arts internship.

Cultural Council Foundation
New York, NY \$15,000
To support costuming, rehearsal time, and artists' fees essential to presentations of Peking-style Chinese opera.

Documentary Arts, Inc.
Dallas, TX \$19,800
To support the fourth annual Dallas Folk Festival.

Documentary Research, Inc.
Buffalo, NY \$9,600
To support the duplication of field recorded tapes made by Mike Seeger between 1952 and 1967 and to prepare "collector's choice" albums.

Eight Northern Indian Pueblos Council
San Juan Pueblo, NM \$14,800
To support demonstrations and performances by traditional Pueblo artists and artisans in music and dance, pottery, weaving, jewelry making, and basketry at the Northern Pueblo Arts and Crafts Fair.

Ethnic Folk Arts Center, Inc.
New York, NY \$15,000
To support the completion of videotapes documenting the wide variety of ethnic arts performances at the 1986 Statue of Liberty celebration.

Ethnic Folk Arts Center, Inc.
New York, NY \$21,900
To support a Christmastide celebration of traditional Puerto Rican *jibaro* music and Afro-Puerto Rican *bomba* and *plena* music, including long-play recordings of these musical traditions.

Ferrum College
Ferrum, VA \$18,100
To support a regional traditional arts coordinator at Ferrum College's Blue Ridge Institute.

Ferrum College
Ferrum, VA \$4,800
To support a major concert of regional Virginia traditional music at the annual Virginia State Fair in Richmond.

Ferrum College
Ferrum, VA \$22,300
To support a state-wide reunion at Roanoke's principal outdoor community festival of veteran radio performers from the country music shows featured on Roanoke radio stations up to the late 1950s.

Film Arts Foundation
San Francisco, CA \$5,000
To amend a previous grant to include completion costs for a 16mm film on the traditions of the Karuk Indians of northern California.

Fine Arts Council of Trumbull County, Inc.
Warren, OH \$11,000
To support a folk-arts-in-schools program in Trumbull County.

Florida Department of State Bureau of Florida Folklife Programs
White Springs, FL \$27,600
To support the Palm Beach County Folk-Arts-in-Education Project.

Florida Department of State Bureau of Florida Folklife Programs
White Springs, FL \$22,800
To support a survey of southwest Florida traditional artists and the development of a major southwest Florida folk arts component for the 1988 Florida Folklife Festival in White Springs.

Folklore Village Farm, Inc.
Dodgeville, WI \$5,300
To support a long-play recording documenting traditional music expression among Swiss-Americans in south-central Wisconsin.

Foundation for Senior Adult Living, Inc.
Phoenix, AZ \$15,000
To support honoraria and expenses for traditional local folk artists and cultural consultants participating in the second Arizona Heritage Fair.

Fresno Metropolitan Museum of Art, History & Science
Fresno, CA \$24,600
To support an exhibition, catalog, and demonstrations involving contemporary Central California Indian basketmakers of the Yokuts, Mono, and Miwok tribes.

Galeria Studio 24
San Francisco, CA \$7,900
To support an exhibit of traditional crafts and other activities associated with the annual "Dia de los Muertos" celebration.

Georgia Department of Natural Resources
Blairsville, GA \$4,900
To support traditional components in the "Old Timer's Days" at Vogel State Park.

Georgia Sea Island Folklore Revival Project, Inc.
Brunswick, GA \$2,500
To support the 11th annual Georgia Sea Island Festival.

Groton Center for the Arts, Inc.
Groton, MA \$20,000
To support a folk-arts-in-the-school's program in Nashoba Valley Schools.

Guadalupe Cultural Arts Center
San Antonio, TX \$7,600
To support a series of instructional workshops in local Mexican-American crafts, including a catalogue to accompany an exhibit of the artists' work.

Guadalupe Cultural Arts Center
San Antonio, TX \$20,000
To support the 1987 Tejano Conjunto Festival.

Guam Council on the Arts and Humanities
Agana, GU \$35,700
To support the position of state folk arts coordinator of Guam.

Hallockville, Inc.
Riverhead, NY \$8,500
To support an exhibition of the local quilt traditions found in the area of Riverhead, New York.

Hawaii Maritime Center
Honolulu, HI \$24,000
To support a conference concerning the complex of arts and artists involved in the Pacific canoe seafaring traditions.

Henry Street Settlement
New York, NY \$18,000
To support a Jewish Folk Arts Festival featuring crafts, music, and verbal arts, as practiced by long-time lower East Side Jewish folk artists.

Historical Association of Southern Florida, Inc.
Miami, FL \$20,500
To identify local traditional artists, to produce a two-day festival of traditional arts, and to begin a program of folk artists in the schools.

Honolulu Academy of Arts
Honolulu, HI \$10,000
To support a catalogue to accompany an exhibition showcasing the traditional arts of the Hawaiian *paniolo* (cowboy), and for an opening celebration of performances and demonstrations by *paniolo* artists and artisans.

Illinois Arts Council
Chicago, IL \$31,600
To support a southern Illinois regional folk arts coordinator to be located in Springfield, Illinois.

Institute for Italian-American Studies
Jamaica Estates, NY \$9,000
To support an audio cassette and accompanying descriptive booklet documenting the traditional oral poetry of master traditional Sicilian folk poets living in Brooklyn.

Institute for Italian-American Studies
Jamaica Estates, NY \$3,400
To support a series of local celebrations of traditional music and dance from Irpinia (southern Italy).

Institute of Alaska Native Arts, Inc.
Fairbanks, AK \$12,700
To support an exhibition of traditional native arts of Alaska representative of the Eskimo, Indian, and Aleut people.

Institute of Alaska Native Arts, Inc.
Fairbanks, AK \$14,900
To support the fifth Annual Athabaskan Old-Time Fiddling Festival in Fairbanks, Alaska.

Institute of Alaska Native Arts, Inc.
Fairbanks, AK \$16,900
To support a symposium of Alaskan Native American bentwood artists, including public presentations and photographic documentation of the work featured.

International House of Philadelphia
Philadelphia, PA \$18,500
To support an urban crafts project to document Delaware Valley traditional crafts and present them in exhibitions and demonstrations.

Isla Center for the Arts
Mangilao, GU \$8,800
To support a series of live demonstrations in traditional Micronesian crafts, including basketry, weaving, wood carving, and canoe building by artists from Yap, Ponapei, Palau, and Kosrae.

Jacob's Pillow Dance Festival, Inc.
Lee, MA \$10,000
To support a concert of African music and dance by African artists resident in the U.S.

Jewish Federation of the Greater East Bay
Berkeley, CA \$7,000
To support a "Festival of Jewish Musical Traditions," including Yiddish folk songs and Ashkenazi and Sephardic instrumental performances.

KAA & TL'ATK Development Corporation
Ketchikan, AK \$10,000
To support a series of consultations by tribal Tlingit, Haida, and Tsimpsian elders in working with local artists, arts panels, boards, and government or commercial agencies in developing native arts programs and projects.

Kansas Quilt Project, Inc.
Wichita, KS \$29,500
To support a survey of Kansas quilts and quiltmakers to result in an exhibition and publication.

Kaw Valley Arts Council, Inc.
Kansas City, KS \$18,900
To support a folk arts stage and area within an ethnic heritage festival in Kansas City to feature local and regional music, dance, and crafts.

Kent State University Main Campus
Kent, OH \$11,900
To support a recording and accompanying booklet of descriptive notes documenting traditional Vietnamese music in the U.S.

La Compania de Teatro de Albuquerque, Inc.
Albuquerque, NM \$4,700
To support a series of performances by "Los Reyes de Albuquerque," featuring traditional New Mexican Hispanic music.

Louisiana Division of the Arts
Baton Rouge, LA \$27,900
To support the fourth annual Louisiana Folklife Festival held in Baton Rouge.

Lower Adirondack Regional Arts Council, Inc.
Glens Falls, NY \$12,700
To support the presentation of a special program of regional traditional artists at the Washington County Fair.

Maritime Humanities Center
Berkeley, CA \$14,700
To support "Oakland SeaFest '87," a celebration in the arts and humanities of the sea.

Massachusetts Council on the Arts & Humanities
Boston, MA \$20,200
To support the state folk arts coordinator of Massachusetts.

Media Project
Portland, OR \$20,000
To support a videotape focussing on artistic elements displayed in American country auctioneering.

Mexic Arte
Austin, TX \$2,500
To support "Fiesta Ranchera," a concert featuring traditional and original mariachi music.

Mexican Museum
San Francisco, CA \$3,000
To support a three-day symposium on Mexican and Mexican-American folk art with live demonstrations by musicians and crafts people and lectures by experts in the field to coincide with an exhibit of Mexican folk craft objects.

Michigan Corporation for Public Broadcasting, Inc.
East Lansing, MI \$12,600
To support three-to-five minute radio features concerning traditional arts in Michigan.

Michigan State University
East Lansing, MI \$10,000
To support an exhibition, booklet, and cassette recording concerning pictorial (story-cloths) and oral versions of Hmong traditional stories.

Montana Arts Council
Helena, MT \$10,800
To continue the Montana Folklife Program during a three-month hiatus in its state funding.

Museum of New Mexico Foundation
Santa Fe, NM \$10,300
To support a concert series featuring outstanding Native American performers of New Mexico and Arizona, including Zuni, San Juan Pueblo, Navajo, and Apache singers.

Music Association of Swallow Hill
Denver, CO \$2,900
To support the production of a cassette documenting traditional "Dutch Hop" music of the Volga-Germans of Colorado, Nebraska, and west Kansas.

National Council for the Traditional Arts
Washington, DC \$25,000
To support the 49th National Folk Festival held in 1987 in Lowell, Massachusetts.

FOLK ARTS

National Council for the Traditional Arts
Washington, DC \$36,000
To support a Masters of Folk Violin tour, presenting fiddlers and accompanists in sites throughout the East and Midwest.

National Council for the Traditional Arts
Washington, DC \$15,000
To support a performance of southern Virginia/northern North Carolina traditional music celebrating the completion of the Blue Ridge Parkway.

National Council for the Traditional Arts
Washington, DC \$50,000
To support the 1987 assembly of National Heritage Fellows, including public appearances and public concerts by the fellows.

National Council for the Traditional Arts
Washington, DC \$70,000
For a cooperative agreement to provide technical assistance to native American tribes, local ethnic associations and rural community organizations in the development, support, and evaluation of ongoing folk arts activities.

Nenana Native Council
Nenana, AK \$31,500
To support a half-hour television program documenting the music and verbal arts of the Tanana River Valley of Alaska.

Nevada State Council on the Arts
Reno, NV \$10,500
To support an indepth survey of folk arts in Lander County, Nevada, followed by presentations through a local celebration, a travelling photo exhibit, and a slide-tape show.

New Mexico Arts Division
Santa Fe, NM \$15,000
To support "La Musica de Los Viejitos" III, the third annual festival of traditional Hispanic music of New Mexico, highlighting local senior musicians.

New York Foundation for the Arts, Inc.
New York, NY \$35,000
To support a 16mm film documenting the development through time of the song "We Shall Overcome," from its roots as an old-time spiritual widely known in traditional Afro-American culture.

New York State Council on the Arts
New York, NY \$25,000
To support the salary and related costs for an associate folk arts coordinator.

North Carolina Folklife Institute
Durham, NC \$17,500
To support the North Carolina Black Folk Heritage Tour to rural counties with large black populations.

North Dakota Council on the Arts
Fargo, ND \$17,800
To support a traveling exhibition of North Dakota's traditional crafts.

Penn Community Services, Inc.
St. Helena Island, SC \$20,000
To support the Penn Center Sea Island Heritage Program, including the programming of the Heritage Day Festival and the development of an outreach program by a professionally qualified folk arts specialist.

Perkins Center for the Arts
Moorestown, NJ \$10,600
To support an exhibition and festival featuring traditional arts at urban, suburban, and rural areas of Burlington and Camden counties of New Jersey.

Phoenix Indian Center
Phoenix, AZ \$14,100
To support a series of presentations of Native American crafts, music, and dance by metropolitan Phoenix and Arizona tribal groups during Native American Recognition Week.

Public Media Foundation, Inc.
Boston, MA \$12,000
To amend a previous grant to include completion costs for a 16mm film documenting the musicians and historical development of Jewish klezmer music.

Queens Council on the Arts
Jamaica, NY \$15,000
To support a videotape documenting the art among Indian immigrant women in New York City who practice *mehendi*, a form of traditional decoration.

Ragamala
Bothell, WA \$18,600
To support a series of performance workshops in East Indian music and a festival of the folk and classical musics of South Asia.

Rhode Island State Council on the Arts
Providence, RI \$28,800
To support a program of presentations by local folk artists in schools, museums, and other public settings.

Roberson Center for the Arts
Binghamton, NY \$5,500
To support an arts-in-education program and brochure featuring the traditional ethnic arts of Broome County, New York.

Roberson Center for the Arts
Binghamton, NY \$10,000
To support a traveling exhibition on Southern Tier folk arts exploring a range of folk art forms—visual, verbal, music, and dance.

Rockbridge Concert Theater Series
Lexington, VA \$7,500
to support the presentation of regional string band music and dance at the second annual Rockbridge Mountain Music and Dance Convention in Buena Vista, Virginia.

Salt Lake Arts Council Foundation
Salt Lake City, UT \$19,900
To support the second annual presentation of "Living Traditions: A Celebration of Salt Lake's Folk and Ethnic Arts."

San Francisco Crafts and Folk Art Museum
San Francisco, CA \$8,000
To support an exhibition of Afro-American quilts from the San Francisco Bay area.

San Juan Pueblo
San Juan Pueblo, NM \$7,700
To support workshops on traditional Native American crafts such as weaving, embroidery, ceremonial dress, and beadwork in the Oke Oweenge Crafts Cooperative of the Pueblo.

Santa Fe Council for the Arts, Inc.
Santa Fe, NM \$14,000
To support photo documentation of the traditional artifacts found in northern New Mexico Hispanic churches.

Saratoga County Historical Society
Ballston Spa, NY \$6,700
To support artists' honoraria and administrative costs for an "All Day Singin' and Dinner on the Grounds" event featuring local traditional artists.

Schoharie Museum of the Iroquois Indian
Schoharie, NY \$7,000
To support a festival of Iroquois traditional arts featuring crafts, music, and dance.

FOLK ARTS

Sealaska Heritage Foundation
 Juneau, AK \$20,000
 To support a festival of Tlingit, Haida, and Tsimshian traditional arts, including song, dance, oratory, traditional regalia, ceremonial events, and visual arts and crafts.

Slavonic Mutual Benevolent Society of San Francisco
 San Francisco, CA \$10,000
 To support the annual traditional Poklada Festival, including fees for teachers of master classes in Slavonic dance and vocal music, for performers at a formal concert, and for the publication of an informative program book.

Society for Asian Music, Inc.
 New York, NY \$5,000
 To support a series of concerts of Asian music, including Chinese, Japanese, and North and South Indian musical traditions.

Society for the Preservation of American Indian Culture
 Perlata, NM \$12,100
 To support a tour by Pualani Kahaka 'ole Kanahale Halau o Kehiki, a Hawaiian traditional dance group from Hilo, Hawaii, to a series of Pueblo schools and community centers.

State Arts Council of Oklahoma
 Oklahoma City, OK \$26,000
 To support a state folk arts coordinator position and related costs.

State Historical Preservation Center
 Vermillion, SD \$25,100
 To support the position of state folk arts coordinator of South Dakota.

Staten Island Council on the Arts, Inc.
 Staten Island, NY \$18,500
 To support the participation of local traditional folk artists in the arts-in-education program.

Staten Island Institute of Arts and Sciences
 Staten Island, NY \$21,000
 To support the Manteo Sicilian Marionette Theater, including workshops for school children, public performances, conservation of the marionettes, and preparation of an oral history of the theater.

University of California-Los Angeles
 Los Angeles, CA \$16,900
 To support the reproduction of a set of slides and the accompanying technical guide for *Preserving Traditional Arts*, a how-to book for small communities.

University of Hawaii at Manoa
 Honolulu, HI \$6,400
 To complete a film documenting the Palauan tradition of painting events from Palauan mythological history on storyboards and the ceiling posts of ceremonial houses.

University of Missouri-Columbia
 Columbia, MO \$39,900
 To support the position and related costs of state folk arts coordinator in Missouri.

University of Missouri-Columbia
 Columbia, MO \$11,800
 To support a two-record documentary album featuring traditional Anglo-American fiddlers representing the major instrumental styles of Missouri's several subregions.

University of South Carolina at Columbia
 Columbia, SC \$30,000
 To support the state folk arts coordinator position.

University of South Carolina at Columbia
 Columbia, SC \$19,100
 To support a travelling exhibition by the McKissick Museum featuring split oak basketmakers of the piedmont and midlands of South Carolina.

Utah Folklife Center, Inc.
 Salt Lake City, UT \$35,000
 To support the position of regional folk arts coordinator at the Western Folklife Center.

Utah State University
 Logan, UT \$19,900
 To support a survey of folk arts traditions in the Cache Valley of Utah and Idaho.

Vermont Folklife Center
 Montpelier, VT \$14,800
 To support exhibitions concerning Vermont folk arts.

Visual Arts Research and Resource Center Relating to the Caribbean, Inc.
 New York, NY \$15,900
 To support a fair with concert-dance presentations and additional concerts featuring traditional performing arts groups representing African and Afro-Caribbean music and dance in the New York City area.

Washington State Arts Commission
 Olympia, WA \$15,000
 To support the position of folk arts coordinator in Washington.

Washington State Folklife Council
 Olympia, WA \$41,000
 To support an exhibition of Washington folk art in the Washington State Capitol Museum.

Winston-Salem/Forsyth County School System
 Winston-Salem, NC \$7,900
 To support a series of presentations of Hmong art and culture in the Winston-Salem/Forsyth County schools.

Women's Community, Inc.
 Los Angeles, CA \$17,800
 To support the demonstrations and exhibitions of local Cambodian-American women's crafts and performing arts.

World Music Institute, Inc.
 New York, NY \$25,000
 To support a series of concerts featuring African musicians as well as musicians of African-derived traditions of Jamaica, Trinidad, Haiti, the southern United States, and other parts of the Western Hemisphere.

World Music Institute, Inc.
 New York, NY \$15,000
 To support a series of concerts, co-sponsored with the Ethnic Folk Arts Center, featuring a variety of traditional music of the Mediterranean region.

World Music Institute, Inc.
 New York, NY \$15,000
 To support the production of "Old Traditions—New Sounds," a series of radio documentaries profiling outstanding ethnic musicians in the United States.

Wyoming Arts Foundation
 Laramie, WY \$15,500
 To support field research to result in a tape and booklet documenting Wyoming fiddle styles.

YIVO Institute for Jewish Research, Inc.
 New York, NY \$5,000
 To support a program of instruction and performance of the traditional arts of East European Jewry.

YIVO Institute for Jewish Research, Inc.
 New York, NY \$5,500
 To support a recording of the previously undocumented East European Jewish klezmer musical styles.

Ybor City Museum Society, Inc.
 Tampa, FL \$14,900
 To support the Ybor City Folk Festival.

Yeh Yu Chinese Opera Association, Inc.
New York, NY \$12,600
To support a series of instructional workshops in Chinese Peking opera orchestral performance, role-singing, acting and make-up.

ADVISORY PANEL

John Burrison
Director, Folklore Program
Associate Professor of English
Georgia State University
Atlanta, GA

Larry Danielson
Associate Professor of English
University of Illinois
Urbana, IL

E. Richard Hart
Executive Director
Institute of the North American West
Albuquerque, NM

William Ivey
Folklorist
Executive Director
Country Music Foundation
Nashville, TN

Lance Lee
Craftsman
Founder and Director
Rockport Apprenticeshop
Rockport, ME

Hironi Lorraine Sakata
Associate Professor
Department of Ethnomusicology
University of Washington
Seattle, WA

Adrienne Seward
Folklorist
Professor of English
Colorado College
Colorado Springs, CO

Nicholas Spitzer
Louisiana State Folklorist
Division of the Arts
Baton Rouge, LA

Hector Vega
Ethnomusicologist
Professor
University of Puerto Rico
San Juan, PR

John Vlach
Crafts specialist, folklorist
Director, Folklore Program
George Washington University
Washington, DC

Dave Warren
Historian, anthropologist
Director, Cultural Research and Resources Center
Institute of American Indian Art
Santa Fe, NM

GRANTS

Havasupai Tribal Council
Supai, AZ \$20,000
To support the presentation of traditional Havasupai arts through an annual festival, and demonstrations by local artists at the tribal museum in Supai.

Latino Playwrights Reading Workshop Series, Inc.
New York, NY \$8,600
To support a series of beginning instructional workshops in Hispanic traditional arts held at the Henry Street Settlement.

Minnesota State Arts Board
St. Paul, MN \$32,500
To support the position of state folk arts coordinator.

New York Foundation for the Arts, Inc.
New York, NY \$25,000
To support a 16mm film documenting the life and music of Greek traditional clarinetist Pericles Halkias.

Renaissance Chinese Opera Society
New York, NY \$15,000
To support a series of presentations of Peking-style Chinese opera.

CHAIRMAN'S ACTIONS

Cornell University
Ithaca, NY \$2,500
To bring traditional Iroquois elders, orators, and singers to a conference that is part of the local celebration of the U.S. Constitution authorized by the New York State Bicentennial Commission.

University of Alaska Foundation
Fairbanks, AK \$10,000
To complete a viewer discussion guide and films, each documenting an Eskimo elder speaking in a traditional narrative genre.

STATE ARTS AGENCY APPRENTICESHIP PROGRAM

Funds are available to state or private nonprofit agencies for the development of in-state apprenticeship programs.

19 GRANTS PROGRAM FUNDS:
\$407,900

Alabama State Council on the Arts and Humanities
Montgomery, AL \$30,000

Arkansas Arts Council
Little Rock, AR \$18,400

Colorado Council on the Arts and Humanities
Denver, CO \$23,300

Country Roads, Inc.
Arlington, MA \$15,000

Florida Department of State Bureau of Florida Folklife Programs
White Springs, FL \$26,800

Guam Council on the Arts and Humanities
Agana, GU \$22,000

International Refugee Center of Oregon
Portland, OR \$9,500

Iowa Arts Council
Des Moines, IA \$12,000

Kansas Arts Commission
Topeka, KS \$18,000

Louisiana Division of the Arts
Baton Rouge, LA \$27,700

Michigan State University
East Lansing, MI \$27,500

Minnesota State Arts Board
St. Paul, MN \$20,000

Missouri State Council on the Arts
St. Louis, MO \$30,000

New York State Council on the Arts
New York, NY \$25,000

North Dakota Council on the Arts
Fargo, ND \$24,100

Rhode Island State Council on the Arts
Providence, RI \$15,300

State Foundation on Culture and the Arts
Honolulu, HI \$28,300

Texas Folklife Resources
Austin, TX \$25,000

Wisconsin Arts Board
Madison, WI \$10,000

INTER-ARTS

A SCENE FROM "THE ROAD TO IMMORTALITY, PART TWO . . . JUST THE HIGH POINTS . . .," PRESENTED BY THE WOOSTER GROUP AT THE LOS ANGELES FESTIVAL IN SEPTEMBER 1987. PHOTO: E. LE COMPTE.

INTER-ARTS GRANTS

224 GRANTS
PROGRAM FUNDS:
\$3,944,305

TREASURY FUNDS:
\$100,000

ARTISTS' COLONIES

To enable artists' colonies and other artists' work-places to provide opportunities for creative artists from various disciplines to pursue their work, free from distractions.

12 GRANTS
PROGRAM FUNDS:
\$197,000

ADVISORY PANEL

Ellen Benjamin
Director
Corporate Contributions
Borg-Warner Foundation
Chicago, IL

Nancy Clarke
Executive Director
American Music Center
New York, NY

John Clauser
Director, Yellow
Springs Institute
Chester Springs, PA

Jane Delgado
Executive Director
Association of Hispanic Arts
New York, NY

Derek E. Gordon
Executive Director
Division of the Arts
Department of Culture,
Recreation & Tourism
Baton Rouge, LA

Ishmael Houston-Jones
Choreographer
New York, NY

Stephen Leahy
Executive Director
Leadership Tomorrow &
Business Volunteers
for the Arts
Seattle, WA

Rita Roosevelt
Manager of Cultural Affairs
City of Austin
Parks and Recreation Department
Austin, TX

Alice Ryerson
President
Ragdale Foundation
Lake Forest, IL

Barbara Shaffer-Bacon
Executive Director
Arts Extension Service
University of
Massachusetts
Amherst, MA

Sally M. Stillman
Executive Director
Djerassi Foundation
Woodside, CA

John K. Urice
Dean
College of Fine Arts
Ball State
University
Muncie, IN

GRANTS

Corporation of Yaddo
Saratoga Springs, NY \$20,000
To support residencies for
writers, composers, and visual
artists.

**Cummington School of the
Arts, Inc.**
Cummington, MA \$23,000
To support a residency program
that provides artists with
living and working facilities in
a community setting.

Djerassi Foundation
Woodside, CA \$10,000
To support a residency program
for writers, composers, media,
visual, and interdisciplinary
artists.

**Dorland Mountain Colony,
Inc.**
Temecula, CA \$13,000
To support a residency program
for writers, composers, and
visual artists.

**Fine Arts Work Center in
Provincetown, Inc.**
Provincetown, MA \$20,000
To support residencies for
visual artists and writers in
Provincetown.

MacDowell Colony, Inc.
Peterborough, NH \$18,000
To support residencies for
writers, visual artists, compos-
ers, and filmmakers, providing
working and living facilities.

**Middle Village Summer
Theatre Workshop, Ltd.**
New York, NY \$8,000
To support residencies for
interdisciplinary artists in the
initiation and/or production of
new work at the Palenville
Interarts Colony.

**Millay Colony for the Arts,
Inc.**
Austerlitz, NY \$20,000
To support one-month residen-
cies for writers, composers,
and visual artists at the estate
of the late Edna St. Vincent
Millay.

Ragdale Foundation
Lake Forest, IL \$20,000
To support residencies of
writers, visual artists, and
composers.

Real Art Ways Raw Ink, Inc.
Hartford, CT \$5,000
To support the Urban Artists
Residency Program, which
provides artists with housing,
technical assistance, equip-
ment, and facilities for audio,
video, and mixed media.

**Virginia Center for
the Creative Arts**
Sweet Briar, VA \$20,000
To support more than 250
artists' residencies and studio
spaces for writers, composers,
and visual and performing
artists.

**Yellow Springs Institute for
Contemporary Studies and
the Arts**
Chester Springs, PA \$20,000
To support the Interdisciplinary
Artists' Residency and Per-
formance programs for the
development of interdiscipli-
nary experimental works in the
performing arts.

INTER-DISCIPLINARY ARTS PROJECTS

For projects of high artistic quality that involve two or more art forms, including collaborations, special arts events, or projects that assist artists working with advanced technologies. The INITIATIVE FOR INTERDISCIPLINARY ARTISTS is a pilot program designed and funded in cooperation with the Rockefeller Foundation to broaden the availability of resources to artists working in interdisciplinary forms, to encourage dialogue and links between contemporary arts organizations and regional creative artists, and to expose the work to broader audiences. The TOURING AND COMMISSIONING INITIATIVE is designed to address the difficulties involved with producing large-scale experimental work as well as encourage the

dissemination of interdisciplinary work of artistic distinction throughout the country.

68 GRANTS
PROGRAM FUNDS:
\$1,102,800

ADVISORY PANEL

Joan Ross Acocella
Senior Editor
Dance Magazine
New York, NY

Power Boothe
Visual Artist
New York, NY

Tony Conrad
Filmmaker, composer,
performer
Buffalo, NY

Linda Dubler
Film/Video Curator
High Museum of Art
Atlanta, GA

Nancy Fushan
Executive Director
First Bank System
Foundation
St. Paul, MN

Guillermo Gomez-Pena
Performance Artist,
writer, composer
Imperial Beach, CA

Jessica Hagedorn
Poet, playwright
New York, NY

Chris Hardman
Artistic Director
Antenna Theater
Sausalito, CA

Wendy Perron
Choreographer
New York, NY

Peter Richards
Program Administrator
Exploratorium
San Francisco, CA

Robert Stearns
Director of
Performing Arts
Walker Art Center
Minneapolis, MN

Morton Subotnick
Composer
Pecos, NM

GRANTS

Appalshop, Inc.
Whitesburg, KY \$9,600
To support a special arts event with performances by choreographers Liz Lerman and Jawole Willa Jo Zollar, and theater companies Roadside Theater, A Travelling Jewish Theater, Juncbug Productions, and Teatro Campesino.

Art Awareness, Incorporated
Lexington, NY \$6,100
To support the completion and production of *That Dada Strain*, a collaborative homage to Dada artists by poet Jerome Rothenberg, director Luke Theodore Morrison, and musician/composer Bertram Turtzky.

Beyond Baroque Foundation
Venice, CA \$6,700
To support the creation and performance of four collaborative projects involving nine artists from various disciplines, including poet Marty Nakell working with photographer Jo A. Callis and choreographer Lizbeth Davidow working with composer Tom Recchion.

Boston Musica Viva, Inc.
Boston, MA \$12,200
To support the creation of a new work by director Ruth Maleczech, visual artist Willie Herron, and composer Herschel Garfein on the topic of dictatorship, based on A. Bastos' *I, the Supreme*.

Brass Tacks
Minneapolis, MN \$8,100
To support a new work by visual artist Bruce Charlesworth and playwright Patty Lynch in collaboration with Brass Tacks Theater.

Brattle Performance Series, Inc.
Cambridge, MA \$13,600
To support *Aviary*, a full-length performance piece involving primary collaborators Ellen Sebring, Beth Gaiston, and Sarah Skaggs.

Budapest New York Theatre Arts Foundation, Inc.
New York, NY \$13,500
To support the creation of a new work by Squat Theater inspired by the life and death of Greek philosopher Empedocles.

Chicago Interarts Ministry
Chicago, IL \$8,100
To support *Night Sky With Stars Over the New City of Munich*, a visual music-theater collaboration by performance artist Michael Meyers and composer Peter Gena employing actors, singers, film, slides, and audio signal processing.

Creation Production Company, Inc.
New York, NY \$6,700
To support the creation of the third section in a trilogy, *Classical Beach Party*, including the presentation of the entire trilogy at the Performing Garage in 1988. Two interludes, "Dark Ages" and "Enlightenment" will also be added to the work.

Cultural Council Foundation
New York, NY \$6,700
To support the commission and production of four collaborations, each involving a composer, a choreographer, and a visual artist. The *Symphony for Three Arts in Four Movements* will premiere at the Tompkins Square Arts Festival.

Cultural Council Foundation
New York, NY \$8,000
To support the creation of an interactive installation at the Staten Island Children's Museum by visual artist Mary Buchen and composer Bill Buchen which will incorporate electronic and acoustic sound, lights, and kinetic motion.

Dance Exchange, Inc.
Washington, DC \$10,200
To support the creation and development of a new interdisciplinary work by choreographer Liz Lerman, poet Essex Hemphill, sculptor Ed Love, and composer Richard Lerman.

Dance Theater Workshop, Inc.
New York, NY \$6,700
To support the creation and production of a new work by choreographer Catlin Cobb and filmmaker Power Boothe, exploring the surrealistic atmosphere of mystery novels. The piece will premiere at Dance Theater Workshop in 1988.

Dancer's Collective of Atlanta, Inc.
Atlanta, GA \$9,900
To support the creation of a new work by choreographer Charles Moulton, video artist Skip Blumberg, and composer A. Leroy, to premiere at the Atlanta Arts Festival.

Duke University
Durham, NC \$6,700
To support a residency by Ping Chong and performances of *Kindness* at Duke University during the 1987-88 school year.

Exploratorium
San Francisco, CA \$24,000
To support the Exploratorium's artists-in-residence program allowing four-to-six artists to collaborate with staff artists, technicians, scientists, and programmers to create interactive works for the permanent collection.

Fiji Theater Company, Inc.
New York, NY \$18,300
To support the creation of *Chaos*, by interdisciplinary artist Ping Chong.

First Night, Inc.
Boston, MA \$12,200
To support the twelfth annual First Night 1988 Arts Celebration, including "The Oracle" as part of the larger theme of the celebration.

Franklin Furnace Archive, Inc.
New York, NY \$9,500
To support *Thought Music*, a collaboration involving writer Jessica Hagedorn, visual artist John Woo, composer Robbie McCauley, and actress Laurie Carlos. The work will explore themes of alienation, assimilation, and rebellion.

George Coates Performance Company
San Francisco, CA \$13,500
To support the creation and presentation of *The Citizens of Linger* by filmmakers William Farley and Karen Ricc, tenors J. Duykers and W. Eagle, director G. Coates, lighting designer Jeff Hunt, composer M. Ream, and mime H. Ikuma.

Haleakala, Inc.
New York, NY \$20,300
To support the commission and production of two new interdisciplinary works for the 1987-88 presentation series at The Kitchen.

Hallwalls, Inc.
Buffalo, NY \$10,800
To support the commission of three new works by Ericka Beckman, Barbara Bloom, and John Jesurun.

Hallwalls, Inc.
Buffalo, NY \$9,700
To support the commission of *Box Man*, an interdisciplinary work by composer David Felder that integrates a solo musical performance by trombonist Miles Anderson with choreographed movement, video, set, and lighting elements.

Harvestworks, Inc.
New York, NY \$10,100
To support the creation of a collaborative audiovisual environment by video artist Terry Fox and composer Yoshimasa Wada.

House Foundation for the Arts, Inc.
New York, NY \$36,000
To support costs associated with the creation of an interdisciplinary opera by Meredith Monk.

Institute of Contemporary Art
Boston, MA \$13,600
To support a new gallery installation by multimedia artist Terry Allen.

International Performance Network
Emeryville, CA \$5,800
To support the creation of an inter-media work, *Nietzsche*, the third in a series by performance artist/choreographer Margaret Fisher and composer Robert Hughes, which explores real-time animation and the role of live music.

Jacob's Pillow Dance Festival, Inc.
Lec, MA \$16,000
To support the commission and presentation in 1988 of two works, one involving Wendy Perron with visual artists Komar and Melamid, and another by Yoshiko Chuma with composer Lenny Pickett and filmmaker Jacob Burkhardt.

Los Angeles Contemporary Exhibitions, Inc.
Los Angeles, CA \$8,100
To support the creation and presentation of a large-scale interactive installation involving visual artists Chris Burden and Nancy Rubins. The piece will incorporate art and technology in a 3,000 square foot environment.

Los Angeles Festival
Los Angeles, CA \$24,000
To support the John Cage "Celebration," a week-long series.

Mabou Mines Development Foundation, Inc.
New York, NY \$24,000
To support the development phase of Lee Breuer's adaptation of Shakespeare's *King Lear*, in which Breuer will explore the emerging role of women in American society. This phase will culminate in workshop performances.

Maine Festival of the Arts, Inc.
Portland, ME \$8,400
To support the commission of a multi-part performance work entitled "Fly-Fishing and Fiddlers," a collaboration between choreographer Ann Carlson, designer Todd Gillens, and musician/composer Beau Graves.

Maryland Art Place, Inc.
Baltimore, MD \$10,100
To support "Diverse Works," a residency/workshop/performance program involving regional interdisciplinary performance artists under the direction of three nationally known artists, resulting in performances in June 1987.

Media Alliance, Inc.
New York, NY \$10,100
To support the creation of *Black Holes/Heavenly Bodies*, a collaborative work by set designer Antoni Miralda, system designer Mark Carpenter, composer Bill Carey, co-director/video artist Marshall Reese, and visual artist Nora Ligorano.

Mexic Arte
Austin, TX \$10,500
To support *Texas Arts Synthesis*, a four-part interdisciplinary work involving director Pio Pulido, choreographer Ricardo Garcia, visual artist John Huke, and composers J. Chamorro and Rene Gasca.

Musical Traditions
Berkeley, CA \$6,700
To support the creation and production of a new collaborative work involving director Richard E.T. White, composer Paul Dresher, writer/performer Rinde Eckert, visual designer Kate Edmunds, and linguist George Lakoff.

National Learning Center
Washington, DC \$6,700
To support the creation of *The Invisible Harp*, an interactive installation, for the entrance of the Capital Children's Museum. Composer/performer Skip La Plante will design and construct the musical sculpture.

New Museum
New York, NY \$10,100
To support the production of two new interdisciplinary works: an untitled work by the San Francisco-based Survival Research Laboratory, and a collaboration involving performance artist Jerri Allyn and designer Adrienne Weiss.

New Performance Gallery of San Francisco
San Francisco, CA \$10,100
To support the presentation of *Radio Interference* by Antenna Theater and *The Actual Show* by George Coates Performance Works as part of the San Francisco Summer Festival in 1988.

New York Foundation for the Arts, Inc.
New York, NY \$10,100
To support the creation and production of *YOU-The City*, a new work by interdisciplinary artist Fiona Templeton.

Otrabanda Company
New York, NY \$10,000
To support a new collaborative work by artistic director Roger Babb, composer "Blue" Gene Tyranny, choreographers Rachelle Bornstein and Timothy Buckley, and visual artist Michael Fajans resulting in a premiere performance at La Mama in 1987.

Parabola Arts Foundation, Inc.
New York, NY \$6,700
To support the creation of four interactive environments by composer/visual artist Liz Phillips using advanced technologies to electronically sense change in each environment and play it through the computerized sound system.

People's Theatre Coalition
San Francisco, CA \$10,100
To support the creation and production of a new work entitled *The Sanctified Church*, based on the life of anthropologist, folklorist, and storyteller Zora Neal Hurston, incorporating slide images, original score, and moving set.

People's Theatre Coalition
San Francisco, CA \$8,100
To support the creation of a new work, *The Texans*, involving six Texas-based performers: set designer Terry Allen, text writers Jo Harvey Allen and Joe Ely, videographer Butch Hancock, musician J. Gilmore, and costume designer Sharon Ely.

Performing ArtServices
New York, NY \$8,000
To support the development of an interactive computer system designed to manipulate texts according to the "rules" of chance operations. This "mesostic-intelligent" program is being collectively designed by artist John Cage, composer Andrew Culver, and mathematician/computer programmer James Rosenberg.

Perseverance Theatre, Inc.
Douglas, AK \$17,700
To support *Coyote Builds North America*, a collaboration involving composer John Adams, choreographer Lisa Dworkin-Kerr, writer Barry Lopez, visual artist Bill C. Ray, and the Perseverance Theatre.

Present Company of New York, Inc.
New York, NY \$6,700
To support an interdisciplinary work by visual artist/filmmaker Power Boothe and composer A. Leroy.

Public Art Fund, Inc.
New York, NY \$16,000
To support "Messages to the Public," an on-going program of experimental, 30-second computer animated art works broadcast from the Spectacolor lightboard at Times Square. Twelve artists from a variety of disciplines will be involved.

Red Eye Collaboration
Minneapolis, MN \$7,400
To support *Eyes Like Me*, an intermedia performance piece involving primary collaborators writer/director Steve Busa, filmmaker Elizabeth Joshef, visual artist Barbara Abramson, and composer Stephen Peabody.

San Francisco Museum of Art
San Francisco, CA \$10,200
To support a new installation by sound artist Bill Fontana entitled *Sound Sculptures Through the Golden Gate*. The new work will be exhibited at the San Francisco Museum to commemorate the fiftieth anniversary of the Golden Gate Bridge.

Shaliko Company, Inc.
New York, NY \$17,600
To support the creation, development, and performance of *Mystery History Bouffe Goof*, a circus opera inspired by Vladimir Mayakovsky's 1921 epic, presented in the La Mama Annex in the spring of 1988.

Snake Theater, Inc.
Sausalito, CA \$10,200
To support the creation of *Airlock*, a collaborative work by theater artist Chris Hardman, architect Peter Calthorpe, and composer Richard Povall.

Theater for the New City Foundation, Inc.
New York, NY \$6,100
To support a special arts event including new works by the Thunderbird American Indian Dancers, Stuart Sherman, Theodora Skipatares, John Patterson, and the Bread and Puppet Theater.

Transmedia Kinetics Coalition, Inc.
New York, NY \$13,500
To support a dance/theater work titled *If Iphegenia*, by choreographer/writer Kenneth King, videographer Tim Partell, and lighting designer Jeff McRoberts. Texts from classical Greek plays will be incorporated into the new piece.

Trisha Brown Dance Company, Inc.
New York, NY \$40,000
To support the creation of a new collaborative work by visual artist Robert Rauschenberg and choreographer Trisha Brown.

Wooster Group, Inc.
New York, NY \$28,000
To support the creation and production of *Oh, Professor*, a new work by the Wooster Group, under the artistic direction of Elizabeth LeCompte, in collaboration with director Richard Foreman and filmmaker/ animator Suzan Pitt.

ADVISORY PANEL

Joseph Celli
Composer
Miami, FL

Blondell Cummings
Choreographer
New York, NY

Dennison Griffith
Opportunities for the Arts
Columbus, OH

Allan Kaprow
Artist/Scholar
Rancho Santa Fe, CA

Rita Starpattern
Texas Commission
on the Arts
Austin, TX

Ellen Sebastian
Life on the Water
San Francisco, CA

Michael Tarantino
Independent Consultant
Boston, MA

GRANTS

INITIATIVE FOR INTERDISCIPLINARY ARTISTS

Contemporary Arts Center
New Orleans, LA \$9,000
To support a program of direct grants to artists in Louisiana, Mississippi, and Alabama.

Diverse Works, Inc.
Houston, TX \$14,250
To support a program of direct grants to artists in Texas, Oklahoma, Arkansas, Kansas, Missouri, and Nebraska.

Hallwalls, Inc.
Buffalo, NY \$10,500
To support a program of direct grants to artists in upstate New York, West Virginia, and Ohio.

Intermedia Arts of Minnesota, Inc.
Minneapolis, MN \$14,250
To support a program of direct grants to artists in Minnesota, Iowa, Wisconsin, North Dakota, and South Dakota.

Los Angeles Contemporary Exhibitions, Inc.
Los Angeles, CA \$14,250
To support a program of direct grants to artists in southern California and Nevada.

New Langton Arts
San Francisco, CA \$14,250
To support a program of direct grants to artists in Northern California, Oregon, and Washington.

Nexus, Inc.
Atlanta, GA \$14,250
To support a program of direct grants to artists in Georgia, Kentucky, North Carolina, South Carolina, and Tennessee.

Painted Bride Art Center, Inc.
Philadelphia, PA \$10,000
To support a program of direct grants to artists in Pennsylvania, New Jersey, Maryland, Delaware, and Washington, D.C.

Real Art Ways Raw Ink, Inc.
Hartford, CT \$14,250
To support a program of direct grants to artists in Connecticut, Rhode Island, Vermont, Massachusetts, New Hampshire, and Maine.

TOURING AND COMMISSIONING INITIATIVE

Brooklyn Academy of Music, Inc.
Brooklyn, NY \$160,000
To support the commission and production of two new interdisciplinary works for the 1987 Next Wave Festival, including a new work by Peter Brook and a collaborative work involving Peter Sellars, John Adams, and Alice Goodman.

Dance Theater Workshop, Inc.
New York, NY \$80,000
To support 20 interdisciplinary artists' residencies and performances as part of the National Performance Network.

Haleakala, Inc.
New York, NY \$60,000
To support The Kitchen's Touring Program, which will curate and promote interdisciplinary works to tour nationwide.

PRESENTING ORGANIZATIONS

Includes three subcategories: GRANTS TO PRESENTING ORGANIZATIONS are designed to improve the ability of professional presenting organizations to present diverse, high-quality arts programming in their communities. SERVICES TO PRESENTING ORGANIZATIONS grants are awarded to state and regional arts agencies and service organizations to help presenters improve their professional skills. DANCE/INTER-ARTS/STATE PROGRAMS PRESENTING/TOURING INITIATIVE grants are awarded in conjunction with the Dance and State Programs to increase the quality and quantity of dance presentations throughout the nation. A partial list of these grants is included in this section; the remaining grants are included under the same subcategory in the Dance Program.

115 GRANTS
PROGRAM FUNDS:
\$2,124,500
TREASURY FUNDS:
\$100,000

ADVISORY PANEL

Ron Bowlin
Director, Kimball Hall
University of Nebraska
Lincoln, NE

Montgomery Byers
President
Byers-Schwalbe & Associates
New York, NY

Susan Hardy
Executive Director
Association of College,
University, and Community
Arts Administrators
Madison, WI

Christopher Hunt
Festival Director
Pepsico Summerfare
Purchase, NY

Nathan Leventhal
President, Lincoln Center
for the Performing Arts
New York, NY

Hoyt T. Mattox
Executive Director
Society for Performing Arts
Houston, TX

Maxwell Roach
Percussionist, composer
New York, NY

David Ross
Executive Director
Institute of Contemporary Art
Boston, MA

Ralph Sandler
Managing Director
Madison Civic Center
Madison, WI

Arlene Shuler
Deputy Director
Wallace Funds
New York, NY

Suzette Surkamer
Director
Arts Development Division
South Carolina Arts
Commission
Columbia, SC

GRANT

GRANT TO PRESENTING ORGANIZATION

Elaine Summers
Experimental Intermedia Foundation, Inc.
New York, NY \$7,500
To provide support for the 1987-88 presentation season.

ADVISORY PANEL

Ron Bowlin
Director
Kimball Hall
University of Nebraska
Lincoln, NE

Terrance Demas
Director
Lane Concert Series
University of Vermont
Burlington, VT

John Humleker
Performing Arts
Coordinator
Arts Midwest
Minneapolis, MN

Christopher Hunt
Festival Director
Pepsico Summerfare
Purchase, NY

Nathan Leventhal
President
Lincoln Center for
the Performing Arts
New York, NY

Arnie Malina
Founder/Executive
Director
Helena Film Society/
Second Story Cinema
Helena, MT

Naomi Rhodes
President
Naomi Rhodes Associates
New York, NY

Cleo Parker Robinson
Dancer, choreographer
Artistic Director
Cleo Parker Robinson
Dance Company
Denver, CO

Edwin Romain
Pianist
Charleston, SC

David Ross
Executive Director
Institute of
Contemporary Art
Boston, MA

Ralph Sandler
Managing Director
Madison Civic Center
Madison, WI

Ellen Sebastian
Artistic Director
Life on the Water
San Francisco, CA

Arlene Shuler
Deputy Director
Wallace Funds
New York, NY

GRANTS

GRANTS TO PRESENTING ORGANIZATIONS

Albany State College
Albany, GA \$5,000
To support the 1987-88 presentation season of various arts events to enhance arts awareness and involve community organizations in presentations at the college.

American Center for Students and Artists
Paris, France \$5,500
To support the 1987-88 presentation season of multidisciplinary events featuring American artists.

Anchorage Concert Association, Inc.
Anchorage, AK \$29,700
To support the 1987-88 presentation season through audience development efforts.

Appalshop, Inc.
Whitesburg, KY \$5,500
To support the 1987-88 presentation season of music performances, theatrical presentations, gallery exhibits, readings/workshops, and dance performances.

Arts Center and Theater of Schenectady, Inc.
Schenectady, NY \$7,500
To support the 1987-88 expanded presentation season at the Proctor's Theater.

Arvada Center for the Arts and Humanities
Arvada, CO \$7,500
To support audience development efforts, including partnerships with local corporations for the 1987-88 presentation season.

Asia Society, Inc.
New York, NY \$5,000
To support a series of performances presented in conjunction with exhibitions, the Chinese Scholars' Studio, and emerging and experimental artists during the 1987-88 presentation season.

Baltimore Theatre Project, Inc.
Baltimore, MD \$7,000
To support the 1987-88 presentation season of new and experimental work in theater and dance.

Board of Trustees of the Leland Stanford Junior University
Stanford, CA \$15,000
To support administrative costs associated with the 1987-88 presentation season.

Board of Trustees of the University of Illinois
Champaign, IL \$10,000
To support the 1987-88 presentation season of the Krannert Center for the Performing Arts.

Brooklyn Academy of Music, Inc.
Brooklyn, NY \$25,000
TF \$100,000
To support the 1987 Next Wave Festival, including the presentation of Peter Brook's three-part epic, *The Mahabharata*, administrative costs for BAM's 1988 Spring Dance series, and the Brooklyn Ethnic Festival.

California Institute of Technology
Pasadena, CA \$11,000
To support CalTech's outreach to Pasadena's Black and Hispanic communities, older individuals, and children during the 1987-88 presentation season.

Catamount Film and Arts Company
St. Johnsbury, VT \$13,200
To support the 1987-88 Performing Arts Showcase of arts presentations by music, dance, and theater artists.

Center for Contemporary Arts of Santa Fe, Inc.
Santa Fe, NM \$13,000
To support artists' fees and production costs during the 1987-88 presentation season.

City of Madison, Wisconsin
Madison, WI \$16,500
To support contemporary performance events at the Madison Civic Center in conjunction with a nine-session course at the University of Wisconsin Department of Continuing Education in the Arts.

City of San Antonio, Texas
San Antonio, TX \$5,500
To support audience development efforts for the 1987-88 presentation season of the Carver Community Cultural Center.

College Community Services, Inc.
Brooklyn, NY \$7,500
To support the implementation of a comprehensive Arts in Education program for children relating to the 1987-88 presentation season.

Contemporary Arts Center
Cincinnati, OH \$5,000
To support the center's second city-wide multiarts festival of contemporary performance events in spring 1987.

Contemporary Arts Center
New Orleans, LA \$10,000
To support the tenth anniversary season during 1987-88 of diverse arts programs.

Creative Time, Inc.
New York, NY \$19,250
To support audience development for the 1987-88 presentation season.

Crossroads Arts Council, Inc.
Rutland, VT \$6,600
To support the 1987-88 presentation season of music, dance and theater events.

Dance Theater Workshop, Inc.
New York, NY \$50,000
To support DTW's year-round presentation efforts of arts events, including sign-interpreted performances and non-verbal performances for special audiences.

Davis & Elkins College
Elkins, WV \$5,000
To support the 1987 annual summer concert series at the Augusta Heritage Center.

District Curators, Inc.
Washington, DC \$25,850
To support artists' fees, production and marketing costs for interdisciplinary presentations.

Duke University
Durham, NC \$8,000
To support staff and promotional costs for the Office of Cultural Affairs to increase contributed income for presentation activities during the 1987-88 presentation season.

Exploratorium
San Francisco, CA \$8,250
To support "Speaking of Music," a discussion/demonstration series with noted composers, and "Crossovers," a performance/discussion series.

Friends of the Arts, Inc.
Locust Valley, NY \$7,500
To support an audience development campaign for the 1987-88 presentation season.

Grand Opera House, Inc.
Wilmington, DE \$5,000
To support artists' fees and presentation costs for the 1987-88 presentation season.

Guadalupe Cultural Arts Center
San Antonio, TX \$5,500
To support the 1987-88 Guadalupe Theater Performance Series presentation of Hispanic ensembles and companies.

Haleakala, Inc.
New York, NY \$55,000
To support The Kitchen's efforts to encourage young and experimental artists by providing artists' fees, rehearsal space, and promotional efforts as part of the 1987-88 presentation season.

Hallwalls, Inc.
Buffalo, NY \$15,000
To support staff costs, production and audience development expenses for the 1987-88 presentation season.

Helena Film Society, Inc.
Helena, MT \$15,000
To support artist residencies, educational/outreach activities, and audience development costs.

Hubbard Hall Projects, Inc.
Cambridge, NY \$2,000
To support a six-week residency by Music From Salem, a chamber music group, as part of the 1987-88 presentation season.

Humboldt State University Foundation
Arcata, CA \$25,800
To support artists' fees and a workshop for artists and arts administrators during the 1987-88 presentation season.

Institute of Contemporary Art
Boston, MA \$27,500
To support artists' fees, promotional and presentation costs, and administrative support for the 1987-88 presentation season.

Inter-Media Art Center
Huntington, NY \$7,500
To support the 1987-88 presentation season of multidisciplinary arts presentations.

Intersection
San Francisco, CA \$8,000
To support artists' fees, staff and promotional costs for the performance, literature, and gallery programs during the 1987-88 presentation season.

Jacob's Pillow Dance Festival, Inc.
Lee, MA \$16,500
To support the expansion of the Inside/Out New Music series to augment the 1987 presentation season.

Japanese American Cultural and Community Center
Los Angeles, CA \$22,000
To support the continued presentation in 1987-88 of new artists and work in both traditional/ethnic and contemporary forms.

Joyce Theatre Foundation, Inc.
New York, NY \$10,000
To support audience development efforts for the 1987 American Theater Exchange and the Dance Presenting Series during the 1987-88 presentation season.

Kentucky Center for the Arts
Louisville, KY \$20,000
To support a series of five performing groups during the 1987-88 presentation season.

La Mama Experimental Theatre Club, Inc.
New York, NY \$22,000
To support the Spring 1987 portion of La Mama's 25th anniversary season of presentations.

Lincoln Center for the Performing Arts, Inc.
New York, NY \$44,000
To support the 1987-88 presentation season, including the Out-of-Doors and Community Holiday Festivals.

Los Angeles Contemporary Exhibitions, Inc.
Los Angeles, CA \$13,000
To support the 1987-88 presentation season of interdisciplinary work.

Mamaroneck Free Library
Mamaroneck, NY \$7,500
To support the 1987-88 presentation season of professional chamber music, jazz, dance, opera, film, lectures, and children's events.

McCarter Theatre Company
Princeton, NJ \$10,000
To support artists' fees and audience development efforts for the 1987-88 presentation season.

Millikin University
Decatur, IL \$5,000
To support artists' fees and promotional expenses to develop audiences for contemporary and minority-focused performing arts.

Milwaukee County War Memorial Center, Inc.
Milwaukee, WI \$7,500
To support the 1987-88 presentation season of the Milwaukee Performing Arts Center's Regional Theater Series, consisting of performances from three to five touring companies.

MoMing Dance & Arts Center, Inc.
Chicago, IL \$13,200
To support the 1987-88 presentation season of nontraditional arts events and workshops.

Mobius Theater, Inc.
Boston, MA \$5,000
To support an exchange program, sharing events with presenters in four locations in North America, and the Workshop-in Progress series during 1987-88.

Music Center of Los Angeles
Los Angeles, CA \$15,000
To support the 1987-88 presentation season.

Music Hall Center for the Performing Arts, Inc.
Detroit, MI \$10,000
To support audience development efforts during the 1987-88 presentation season.

N.A.M.E. Gallery
Chicago, IL \$5,000
To support a series showcasing local talent as well as nationally known artists during the 1987-88 presentation season.

Natural Heritage Trust/Artpark
Lewiston, NY \$17,500
To support audience outreach efforts during the 1987-88 presentation season.

New Langton Arts
San Francisco, CA \$6,000
To support presentation of interdisciplinary and collaborative multidisciplinary works during the 1987-88 presentation season.

New Performance Gallery of San Francisco
San Francisco, CA \$22,000
To support artists' fees, audience development, and production costs for the 1987-88 American Inroads season of contemporary performance events.

New York Shakespeare Festival
New York, NY \$50,000
To support American participation in the 1987 Festival Latino en Nueva York, featuring more than 30 performing groups during this three-week festival.

Nexus, Inc.
Atlanta, GA \$5,000
To support audience development for the 1987-88 presentation season.

North Carolina State University at Raleigh
Raleigh, NC \$5,000
To support production costs and artists' fees for the inaugural summer season of a performing arts festival in the Triangle area of North Carolina.

On the Boards
Seattle, WA \$33,000
To support promotion costs, artists' fees, and staff expenses during the 1987-88 presentation season.

PACT, Inc.
Clearwater, FL \$16,500
To support arts education and outreach programs offered at the Performing Arts Center in conjunction with the 1987-88 presentation season.

Painted Bride Art Center, Inc.
Philadelphia, PA \$15,000
To support the 1987 New Music America Festival featuring presentations in a variety of locations throughout Philadelphia.

Painted Bride Art Center, Inc.
Philadelphia, PA \$22,000
To support audience development efforts during the 1987-88 season.

Performance Space 122, Inc.
New York, NY \$19,250
To support artistic, administrative, and technical expenses associated with expansion for PS 122's performance facilities and presenting series.

Portland Center for the Visual Arts
Portland, OR \$8,000
To support the 1987-88 presentation season and "Art on the River," a series of large-scale visual and performing art works.

Pyramid Arts Center, Inc.
Rochester, NY \$5,000
To support the 1987-88 presentation season of contemporary artists.

Real Art Ways Raw Ink, Inc.
Hartford, CT \$15,550
To support audience development programs and multi-disciplinary arts presentation activities during the 1987-88 presentation season.

Research Foundation of State University of New York
Albany, NY \$16,500
To support a Festival of the Arts at the State University College in October 1987.

San Antonio Festival, Inc.
San Antonio, TX \$10,000
To support the presentation of the 1987 festival of music, opera, and dance programming.

San Antonio Performing Arts Association
San Antonio, TX \$11,000
To support audience development efforts designed to increase earned income in conjunction with the 1987-88 presentation season.

San Francisco Performances, Inc.
San Francisco, CA \$17,050
To support the expansion of a series for the presentation of contemporary dance, music, and theater ensembles, including collaborations and commissioning of new work.

Snug Harbor Cultural Center, Inc.
Staten Island, NY \$12,000
To support the 1987-88 performing and visual arts programming at Snug Harbor.

Society for the Performing Arts
Houston, TX \$37,400
To support audience development costs and artists' fees during the 1987-88 presentation season.

Spoletto Festival USA
Charleston, SC \$93,500
To support the audience development efforts associated with the 1987 presentation season.

St. Ann Center for Restoration and the Arts, Inc.
Brooklyn, NY \$7,500
To support administrative, artistic, and audience development expenses associated with the 1987-88 presentation season.

Stockton State College
Pomona, NJ \$8,000
To support the overall marketing program of the Stockton Performing Arts Center during the 1987 fiscal year.

Sushi, Inc.
San Diego, CA \$10,000
To support NEOFEST V, the fifth annual festival of the new arts, featuring four weeks of interdisciplinary arts presentations.

Symphony Space, Inc.
New York, NY \$7,000
To support artists' fees and promotional expenses for Selected Shorts, a literary series; and the Curriculum Arts Project, a music education project.

Taos Art Association, Inc.
Taos, NM \$5,000
To support costs for El Circulo Redondo, a project that celebrates the achievements of Hispanic, Latino, and Chicano performing artists in Taos and throughout the country.

Texarkana Regional Arts and Humanities Council, Inc.
Texarkana, TX \$12,500
To support the development of a series of adult education opportunities that are linked to events on the Perot Theatre Series during the 1987-88 season.

Thelma Hill Performing Arts Center, Inc.
Brooklyn, NY \$5,000
To support audience development efforts for the 1987-88 presentation season.

Trustees of the University of Pennsylvania
Philadelphia, PA \$20,000
To support the third annual International Children's Festival and the Annenberg Center's Theatre Series during the 1987-88 presentation season at the Annenberg Center.

United Jewish Y's of Long Island, Inc.
Plainview, NY \$5,000
To support the 1987-88 presentation season of music, dance, and theater events.

University of California-Berkeley
Berkeley, CA \$50,000
To support a pilot project to expand the presentation of small-scale contemporary and ethnic works through the creation of a "studio" space on the stage of Zellerbach Hall.

University of California-Davis
Davis, CA \$16,500
To support the 1987-88 presentation season of UC Davis's Arts and Lectures programming in the greater Sacramento metropolitan area.

University of California-Santa Barbara
Santa Barbara, CA \$20,000
To support ethnically and culturally diverse programming, artists and art forms unfamiliar to Santa Barbara audiences, and programming with limited previous presentation.

University of Iowa
Iowa City, IA \$20,000
To support audience development and educational activities in contemporary and children's programming and to support the 1987-88 presentation season at Hancher Auditorium.

University of Kansas Main Campus

Lawrence, KS \$10,000
To support the 1987-88 presentation season of classical and contemporary arts programs.

University of Massachusetts Amherst Campus

Amherst, MA \$10,000
To support the 1987-88 presentation season including the American Heritage Festival, ethnic arts presentations, and residencies.

University of Nebraska-Lincoln

Lincoln, NE \$33,600
To support artists' fees and promotional costs during the 1987-88 UNL Performance Series season.

University of Vermont and State Agricultural College

Burlington, VT \$15,000
To support travel costs and artists' fees during the 1987-88 presentation season.

Urban Institute for Contemporary Arts

Grand Rapids, MI \$5,000
To support the 1987-88 presentation season of four programs: two collaborative works, and two presentations of visiting artists working in an interdisciplinary format.

Virginia Museum of Fine Arts

Richmond, VA \$11,000
To support the continuation of "Fast/Forward," a performing arts series that focuses on experimental work in dance, music, and performance art.

Walker Art Center, Inc.

Minneapolis, MN \$110,000
To support the 1987-88 presentation season of events devoted to experimental art forms, including chamber/new music, jazz, dance, theater, and literary events.

Washington Performing Arts Society

Washington, DC \$40,000
To support artists' fees for the presentation of a broad range of artists and to increase Washington audiences for the performing arts.

Wesleyan University

Middletown, CT \$22,000
To support the presentation of a week-long multidisciplinary symposium in February 1988 entitled, "John Cage at Wesleyan," in celebration of the composer's 75th birthday.

Women and Their Work, Inc.

Austin, TX \$14,300
To support audience development and efforts to increase individual donor support for the 1987-88 presentation season.

Wooster Group, Inc.

New York, NY \$7,500
To support artists' fees and production costs associated with the the 1987-88 Visiting Artists Series in the Performing Garage.

YM-YWHA of Metropolitan New Jersey

West Orange, NJ \$7,000
To support the 1987-88 presentation season of artists and art forms infrequently presented in the area.

Young Men's & Young Women's Hebrew Association

New York, NY \$77,000
To support development activities for the 1987-88 presentation season.

SERVICES TO PRESENTING ORGANIZATIONS

Arizona Commission on the Arts

Phoenix, AZ \$10,000
To support the Southwest Presenters Conference in 1987, showcasing high-quality Hispanic programming, strengthening presenter networks, and providing technical assistance to presenters from the Southwest.

Arts Midwest

Minneapolis, MN \$7,500
To support new service initiatives to supplement existing services, including in-depth workshops on new work and minority audiences/artists, leadership retreats, and a comprehensive directory of arts consultants.

Association of College, University and Community Arts Administrators, Inc.

Madison, WI \$39,000
To support workshops, planning retreats, consultancies, and technical assistance efforts designed to improve presenter capabilities.

Mid-America Arts Alliance

Kansas City, MO \$20,000
To support cooperative marketing, presenter education scholarships, a consultant bank, single-topic conferences, regional consortia facilitation, resource publications, presenter development kits, and a presenter/facilities survey.

Vermont Council on the Arts, Inc.

Montpelier, VT \$10,000
To support the Green Mountain Consortium for the Performing Arts' initiatives to strengthen presenters' abilities throughout northern New England by staging children's and family events, including residencies.

Western Alliance of Arts Administrators Foundation

Glendora, CA \$2,500
To support a professional development and technical assistance program in the West and a panel presentation of seminar results at the WAAA Conference in 1987.

Western States Arts Foundation

Santa Fe, NM \$10,000
To support Presenter Development and Tour Services program, which provides technical assistance to presenters in member states.

ADVISORY PANEL

Sharon Donohue

Executive Director
Southern Arts Federation
Atlanta, GA

Camille Hardy

Dance critic/writer
New York, NY

Toby Mattox

Executive Director
Society for the Performing Arts
Houston, TX

Gus Solomons

Artistic Director
Solomons Dance Company
New York, NY

Bennett Tarleton

Executive Director
Tennessee Arts Commission
Nashville, TN

J. Roland Wilson

Executive Director
Music Center for the Performing Arts
Detroit, MI

DANCE/INTER-ARTS/STATE PROGRAMS PRESENTING/TOURING INITIATIVE

Arts & Humanities Division, West Virginia Department of Culture & History

Charleston, WV \$5,000
To support artists' fees and related costs for dance presentations during the 1987-88 season.

Commonwealth of Pennsylvania Council on the Arts

Harrisburg, PA \$50,000
To support artists' fees for dance presentations during the 1987-88 season.

Mid-America Arts Alliance

Kansas City, MO \$122,170
To support artists' fees for dance presentations during the 1987-88 season.

New York State Council on the Arts
 New York, NY \$74,370
 To support artists' fees for dance presentations during the 1987-88 season.

South Carolina Arts Commission
 Columbia, SC \$31,870
 To support artists' fees for dance presentations during the 1987-88 season.

Tennessee Arts Commission
 Nashville, TN \$15,000
 To support artists' fees for dance presentations during the 1987-88 season.

Virginia Commission for the Arts
 Richmond, VA \$6,590
 To support artists' fees for dance presentation for the 1987-88 season. (The total grant amount of \$15,000 was awarded jointly with the Dance Program.)

SERVICES TO THE ARTS/ARTS MANAGEMENT INITIATIVE

For activities that serve professional artists and arts organizations involved in more than one art form on a national or regional level. The ARTS MANAGEMENT INITIATIVE is designed to explore approaches that assist small arts organizations to acquire professional managers with the commitment and skills required to meet their needs and to provide the managers with expanded opportunities for career development.

29 GRANTS PROGRAM FUNDS:
 \$520,005

ADVISORY PANEL

Panelists listed under Artists' Colonies also reviewed grants in this category.

GRANTS

ATLATL
 Phoenix, AZ \$15,000
 To support Atlatl's Second Circle Native Arts Network Conference held at the University of Wisconsin in Madison. The conference will host native arts representatives from around the country.

Alternate Roots, Inc.
 Atlanta, GA \$15,540
 To support Alternate Roots' fifth Performance Festival.

Association of College, University and Community Arts Administrators, Inc.
 Madison, WI \$60,000
 To support administration of onsite evaluations and technical assistance for the Inter-Arts Program.

Artspace Projects, Inc.
 Minneapolis, MN \$18,000
 To support the National Artspace Development Network.

Atlanta Art Papers, Inc.
 Atlanta, GA \$15,000
 To support regional editors in major cities of the twelve Southeastern states that Atlanta Art Papers, Inc., serves.

Bay Area Lawyers for the Arts, Inc.
 San Francisco, CA \$7,500
 To support the establishment of alternative dispute resolution projects benefiting artists and arts organizations.

Center for Occupational Hazards, Inc.
 New York, NY \$23,000
 To support the Arts Hazards Information Center's work as a national clearinghouse for research and education on health concerns in the visual arts, performing arts, and museums.

Clearinghouse for Arts Information
 New York, NY \$7,500
 To support The Center for Arts Information, a national information clearinghouse and research library for individual artists and nonprofit arts organizations.

Foundation for the Community of Artists, Inc.
 New York, NY \$18,095
 To support the expansion of FCA's health insurance program for artists, an information services resource data bank, and a second resource issue of *Art & Artists*.

Friends of Puerto Rico, Inc.
 New York, NY \$10,645
 To support Project Outreach, a program designed to provide Hispanic performing and visual artists with professional training.

Haleakala, Inc.
 New York, NY \$30,000
 To support a residency program that provides emerging artists with artistic and administrative opportunities during the Kitchen's performance season.

Institute for Art & Urban Resources, Inc.
 Long Island City, NY \$20,000
 To support the national residency and studio workshop programs that provide visual artists and dance companies with studio space at P.S. 1 in Queens and at the Clocktower in Manhattan.

Kansas City Chapter of Young Audiences, Inc.
 Kansas City, MO \$7,500
 To support national dissemination and additional staff to monitor "Arts Card," a program designed to develop and educate young audiences through free or reduced admission to performing/visual arts organizations.

Liga Estudiantes De Arte De San Juan, Inc.
 San Juan, PR \$14,475
 To support the arts management service structure in Puerto Rico through fiscal agent services and improved fundraising, marketing, audience support management, and tour coordination.

National Council on the Aging, Inc.
 Washington, DC \$20,000
 To support the National Center on Arts and Aging, which provides information, consultation, and technical assistance to professionals involved in the arts and aging field.

National Guild of Community Schools of the Arts, Inc.
 Englewood, NJ \$8,500
 To support AMICI (Arts Management in Community Institutions), a project designed to enhance managerial expertise in developing community arts institutions.

New York Public Library Astor, Lenox and Tilden Foundations
 New York, NY \$20,000
 To support expanded public hours that the Performing Arts Research Center is available to the public.

Partners of the Americas, Inc.
 Washington, DC \$25,000
 To support an inter-American artist-in-residence program involving artists in all disciplines using the unique state-country linkages of the Partners of the Americas Program throughout the Western Hemisphere.

Publishing Center for Cultural Resources, Inc.
 New York, NY \$15,000
 To support publication planning, distribution, and cooperative printing.

Saint Paul Ramsey United Arts Council
 St. Paul, MN \$5,000
 To support the production costs for *The Art of Filing: A Tax Workbook for Visual, Performing, Literary Artists and Other Self-employed Professionals* published in conjunction with the Volunteer Lawyers for the Arts in New York City.

Sangamon State University
 Springfield, IL \$7,500
 To support fellowship assistance to minority arts managers attending the summer session of the Sangamon Institute in Arts Administration.

Saving and Preserving Arts and Cultural Environments
 Los Angeles, CA \$15,000
 To support personnel and supplies involved with expansion and access of SPACES' archives of monumental sculptural environments.

Theatre Development Fund, Inc.
 New York, NY \$20,000
 To support the National Services Program, which provides multidisciplinary marketing services and assists arts groups in increasing their earned income and widening their audience base.

Volunteer Lawyers for the Arts, Inc.
 New York, NY \$6,000
 To support legal assistance to artists and the dissemination of information on arts-related legal issues throughout the country through educational programs, book publishing, conferences, workshops, and seminars.

ARTS MANAGEMENT INITIATIVE

Connecticut Commission on the Arts
 Hartford, CT \$20,750
 To support salary assistance and additional training for arts administrators at participating arts organizations.

Funding Consultants, Inc.
 Tucson, AZ \$35,000
 To support Arts Resources Management's efforts to increase available managers for agencies in the Southwest and improve the managerial policy mechanisms of such agencies.

Saint Paul Ramsey United Arts Council
 St. Paul, MN \$35,000
 To support small arts groups throughout the St. Paul/Minneapolis area in professional development and hiring of arts managers.

CHAIRMAN'S ACTIONS

Bos (John) and Associates
 Alexandria, VA \$15,000
 To support research in the preparation of the Presenting Organizations chapter for the "State of the Arts" report.

Peeps, Burnham, and Durland
 Los Angeles, CA \$10,000
 To support research by Astro Artz, Inc., in the preparation of the Interdisciplinary Arts chapter for the "State of the Arts" report.

LITERATURE

A POSTER PROMOTING THE INTERNATIONAL BOOKFAIR EXHIBIT, WHICH DISPLAYED 100 TITLES OF FICTION, POETRY, AND OTHER CREATIVE PROSE FROM 45 U.S. SMALL PUBLISHING HOUSES. THE EXHIBIT TRAVELED TO THE FRANKFURT INTERNATIONAL BOOKFAIR. THE EXHIBIT SPACE AT THE FAIR WAS PROVIDED BY THE UNITED STATES INFORMATION AGENCY. POSTER DESIGN: PATRICE GALLAGHER, ARTIST: GOPI GAJWANI, PHOTOGRAPHER: AVINASH PASRICHA.

LITERATURE GRANTS AND ADVISORY PANELS

295 GRANTS
PROGRAM FUNDS:
\$5,028,076

FELLOWSHIPS FOR CREATIVE WRITERS

Includes two subdivisions: FELLOWSHIPS FOR CREATIVE WRITERS enable exceptionally talented published writers of poetry, fiction, and other creative prose to set aside time for writing, research, or travel in order to advance their careers.

SENIOR FELLOWSHIPS support and honor creative writers and other literary professionals who have received the highest critical acclaim but who are not necessarily widely known outside the literary field.

107 GRANTS
PROGRAM FUNDS:
\$2,260,000

ADVISORY PANEL

Pamela Alexander
Poet
Cambridge, MA

Frank Bidart
Poet
Professor
Wellesley College
Cambridge, MA

Ernest Brawley
Fiction writer
Faculty Member
University of Wyoming
New York, NY

Laurie Colwin
Fiction author
New York, NY

Evan Shelby Connell, Jr.
Fiction author
Sausalito, CA

Robert Creeley
Essayist, poet,
novelist
Ithaca, NY

E. L. Doctorow
Fiction author
New Rochelle, NY

Ellen Gilchrist
Fiction author, poet
Jackson, MS

Robert Haas
Poet
Faculty, University of
California-Berkeley
Berkeley, CA

Anthony Hecht
Poet
Faculty Member
Georgetown University
Washington, DC

Robert Hemenway
Fiction writer, editor
Faculty Member
Warren Wilson College
Tucson, AZ

Larry Levis
Poet
Faculty Member
University of Utah
Salt Lake City, UT

Carol Muske
Poet, essayist,
educator
Visiting Writer
University of
Southern California
Los Angeles, CA

Gloria Naylor
Writer
New York, NY

Molly Peacock
Poet
Faculty Member
Friends Seminary
New York, NY

Jayne Anne Phillips
Fiction author
Brookline, MA

James Salter
Fiction author
Sagaponack, NY

Charles Wright
Poet
Faculty Member
University of Virginia
Charlottesville, VA

GRANTS

FELLOWSHIPS FOR CREATIVE WRITERS

Agee, Joel
Brooklyn, NY \$20,000

Alvarez, Julia A.
Urbana, IL \$20,000

Anderson, Calvin K.
El Paso, TX \$20,000

Baca, Jimmy S.
Albuquerque, NM \$20,000

Berlin, Lucia B.
Oakland, CA \$20,000

Blossom, Laurel
New York, NY \$20,000

Borson, Ruth E.
Los Alamos, NM \$20,000

Boswell, Robert L.
Wichita, KS \$20,000

Broner, Esther M.
Detroit, MI \$20,000

Bryan, Sharon
Seattle, WA \$20,000

Bursk, Christopher I.
Langhorne Manor, PA \$20,000

Cameron, Peter R.
New York, NY \$20,000

Cantwell, Robert S.
Gambier, OH \$20,000

Carter, Michelle M.
East Palo Alto, CA \$20,000

Christopher, Nicholas J.
New York, NY \$20,000

Clark, Naomi H.
Los Gatos, CA \$20,000

Connolly, Geraldine R.
Bethesda, MD \$20,000

Couto, Nancy L.
Ithaca, NY \$20,000

Currey, Richard A.
Los Lunas, NM \$20,000

Digges, Deborah L.
Chevy Chase, MD \$20,000

Doty, Mark A.
Montpelier, VT \$20,000

Dwyer, David J.
Lemmon, SD \$20,000

Eakins, Patricia A.
New York, NY \$20,000

Engberg, J. Susan
Milwaukee, WI \$20,000

Erickson, Stephen M.
Los Angeles, CA \$20,000

Feldman, Irving M.
Buffalo, NY \$20,000

Ferrell, Robert A.
New York, NY \$20,000

Flythe, Jr., Starkey S.
Augusta, GA \$20,000

Foss, Phillip O.
San Juan Pueblo, NM \$20,000

Freed, Lynn R.
San Francisco, CA \$20,000

LITERATURE

Frucht, Abby L. Oberlin, OH	\$20,000	Larkin, Joan Brooklyn, NY	\$20,000	Repp, John Pittsburgh, PA	\$20,000	Sprengnether, Madelon M. Oakland, CA	\$20,000
Garitano, Rita R. Tucson, AZ	\$20,000	Lee, Li-Young Chicago, IL	\$20,000	Roberts, John R. Boulder, CO	\$20,000	Stern, Gerald D. Iowa City, IA	\$20,000
Ginsberg, Allen New York, NY	\$20,000	Lehman, David C. Lansing, NY	\$20,000	Robinson, Roxana B. Katonah, NY	\$20,000	Swander, Mary L. Ames, IA	\$20,000
Haas, Barbara L. Ames, IA	\$20,000	Levine, Philip Fresno, CA	\$20,000	Romtvedt, David W. Buffalo, NY	\$20,000	Tudor, Stephen H. Detroit, MI	\$20,000
Hales, Corrinne Fresno, CA	\$20,000	Lieber, Todd M. Indianola, IA	\$20,000	Saltman, Benjamin Northridge, CA	\$20,000	Twichell, P. Chase Tuscaloosa, AL	\$20,000
Halpern, Daniel New York, NY	\$20,000	Lombreglia, Ralph V. Morris Plains, NJ	\$20,000	Sanders, Ed Woodstock, NY	\$20,000	Van Walleghen, Michael J. Urbana, IL	\$20,000
Hammer, Charles A. Shawnee, KS	\$20,000	McClatchy, Joseph D. New York, NY	\$20,000	Sanford, Annette A. Ganado, TX	\$20,000	Watson, Lawrence E. Plover, WI	\$20,000
Hansen, Ronald T. Ithaca, NY	\$20,000	McFee, Michael A. Durham, NC	\$20,000	Santos, Sherod A. Columbia, MO	\$20,000	Wetherell, Walter D. Lyme, NH	\$20,000
Haxton, Brooks Mount Vernon, NY	\$20,000	McGarry, Jean E. Columbia, MD	\$20,000	Schwerner, Armand Staten Island, NY	\$20,000	Willard, Nancy Poughkeepsie, NY	\$20,000
Heffernan, Michael J. Pittsburg, KS	\$20,000	McIlroy, Christopher G. Tucson, AZ	\$20,000	Segal, Lore New York, NY	\$20,000	Williamson, Anne W. Berkeley, CA	\$20,000
Heinemann, Larry C. Chicago, IL	\$20,000	McNamara, Robert J. Seattle, WA	\$20,000	Shapard, Robert P. Salt Lake City, UT	\$20,000	Wolff, Geoffrey A. Jamestown, RI	\$20,000
Hoagland, Tony D. Provincetown, MA	\$20,000	McNaughton, Duncan W. Santa Cruz, CA	\$20,000	Shaw, Robert B. South Hadley, MA	\$20,000	Wolitzer, Hilma Syosset, NY	\$20,000
Holm, William J. Minnkota, MN	\$20,000	Mendez, Charlotte W. Wells Bridge, NY	\$20,000	Shore, Jane Cambridge, MA	\$20,000	Wood, Nancy C. Taos, NM	\$20,000
Howard, Richard J. New York, NY	\$20,000	Monninger, Joseph Westfield, NJ	\$20,000	Sidhwa, Bapsy N. Houston, TX	\$20,000	Wormser, Baron C. Norridgewock, ME	\$20,000
Huddle, David R. Burlington, VT	\$20,000	Morgan, Robert R. Freeville, NY	\$20,000	Silva, Jeff M. La Honda, CA	\$20,000		
Hummer, Terry R. Mount Vernon, OH	\$20,000	Mosher, Howard F. Irasburg, VT	\$20,000	Skinner, Jeffrey T. Easton, CT	\$20,000		
Hyde, Lewis W. Cambridge, MA	\$20,000	Naylor, Phyllis R. Bethesda, MD	\$20,000	Skoyles, John Black Mountain, NC	\$20,000		
Kaplan, David M. Iowa City, IA	\$20,000	Nietzke, Ann Los Angeles, CA	\$20,000	Sleigh, Tom R. Hanover, NH	\$20,000		
Keenan, Deborah A. St. Paul, MN	\$20,000	O'Connor, Wendy E. Washington, DC	\$20,000	Smiley, Jane G. Ames, IA	\$20,000		
Lanouette, William J. Washington, DC	\$20,000	Oldham, Pamela E. Cameron, NC	\$20,000	Spilman, Richard S. Provincetown, MA	\$20,000		
						SENIOR FELLOWSHIPS	
						McGrath, Thomas M. Minneapolis, MN	\$40,000
						Paley, Grace New York, NY	\$40,000
						Poets & Writers, Inc. New York, NY	\$100,000
						To support the fees paid to manuscript readers during the fiscal 1987 review process for the Creative Writing Fellowships.	

LITERARY PUBLISHING

Includes three subcategories: ASSISTANCE TO LITERARY MAGAZINES grants help nonprofit literary magazines that regularly publish poetry, fiction, literary essays, and translations. SMALL PRESS ASSISTANCE grants support small, independent presses that publish contemporary creative writing. DISTRIBUTION PROJECTS grants fund nonprofit organizations for the distribution of contemporary creative literature.

112 GRANTS
PROGRAM FUNDS:
\$1,504,100

ADVISORY PANEL

Frank Bidart
Poet
Professor
Wellesley College
Cambridge, MA

Robert Creeley
Essayist, poet
novelist
Ithaca, NY

Lynn Emanuel
Poet
Faculty Member
University of Pittsburgh
Pittsburgh, PA

Robert Fox
Poet, fiction writer
Writer-in-Residence
Ohio Arts Council
Columbus, OH

George Garrett
Writer, editor,
playwright
Faculty Member
University of Virginia
Charlottesville, VA

Robert Hemenway
Fiction writer, editor
Faculty Member
Warren Wilson College
Tucson, AZ

Larry Levis
Poet
Faculty Member
University of Utah
Salt Lake City, UT

Cynthia MacDonald
Poet, librettist
Director, Creative
Writing Faculty
University of Houston
Houston, TX

Irene Skolnick
Director
Subsidiary Rights
Harcourt, Brace, Jovanovich
New York, NY

Roger Strauss
President
Farrar, Strauss, and Giroux
New York, NY

GRANTS

ASSISTANCE TO LITERARY MAGAZINES

American Poetry Review
Philadelphia, PA \$10,000
To support authors' payments and prizes for issues of *American Poetry Review*.

Arts and Humanities Council of Tulsa, Inc.
Tulsa, OK \$9,320
To support payments to authors, production and distribution expenses, and direct costs for issues of *Nimrod*.

Beyond Baroque Foundation
Venice, CA \$6,800
To support payments to writers and general publication expenses for two issues of *Tembler* magazine.

Big River Association
St. Louis, MO \$8,000
To support payments to contributors and editors for three issues of *River Styx*, a multicultural journal of literature and art.

Boston Critic, Inc.
Boston, MA \$10,000
To support fees to writers and promotion and distribution costs for increased coverage of the literary arts by the *Boston Review*.

Calyx, Inc.
Corvallis, OR \$10,000
To support publication costs for issues of *Calyx*.

Center for Inter-American Relations, Inc.
New York, NY \$7,000
To support payments to writers and guest editors and help to defray production costs for one issue of *Review* magazine.

Chelsea Associates, Inc.
New York, NY \$6,480
To support costs for an issue of *Chelsea* devoted to international writings in English.

Contact II Publications
New York, NY \$4,410
To support payments to writers and other publication costs for issues of *Contact II Magazine*.

Coordinating Council of Literary Magazines
New York, NY \$10,000
To support payments to contributors and production, design, and related costs of publication for issues of *The Paris Review*.

Coordinating Council of Literary Magazines
New York, NY \$4,700
To support contributors' payments for issues of *Belles Lettres* and a direct mail campaign.

Coordinating Council of Literary Magazines
New York, NY \$11,800
To support a cooperative agreement for the Literature Program's International Book Fair Project.

Coordinating Council of Literary Magazines
New York, NY \$7,500
To support a cooperative agreement for the Literature Program's Latin American Book Fair Project.

Cuddihy, Michael
Tucson, AZ \$8,200
To support payments to contributors and other related expenses for production of issues of *Ironwood*.

Cultural Council Foundation
New York, NY \$10,000
To support payments to writers and production, distribution, and promotion costs for issues of the *American Book Review*.

Culture Shock Foundation, Inc.
Baton Rouge, LA \$10,000
To support ongoing costs for issues of *Exquisite Corpse: A Monthly of Books & Ideas*.

Daniels, Kate
Northampton, MA \$8,000
To support payments to authors and production costs for issues of *Poetry East*.

Eshleman, Clayton
Ypsilanti, MI \$10,000
To support payments to writers and production costs for two issues of *Sulfur* magazine.

Formations Foundation
Wilmette, IL \$10,000
To support payments to writers and translators for issues of *Formations*.

Grand Street Publications, Inc.
New York, NY \$10,000
To support payments to writers and other contributors for issues of *Grand Street* containing stories, poems, articles, and translations.

LITERATURE

Halpern, Daniel
New York, NY \$10,000
To support production and promotion costs and payments to contributors for issues of *Antaeus*.

Hershon, Robert
Brooklyn, NY \$8,440
To support payments to writers, and production and distribution costs for issues of *Hanging Loose*.

Hollander, Kurt
New York, NY \$3,000
To support payments to contributors and translators, production, promotion and other direct costs of two issues of *The Portable Lower East Side*.

Marshall, John W.
Seattle, WA \$2,700
To support payments to writers and artists, typesetting and production expenses, and advertising and distribution costs for issues of *Fine Madness*.

Murphy, Jay
Tallahassee, FL \$5,000
To support payments to contributors and to support costs associated with an upgrading in production quality for three issues of *Red Bass* magazine.

New Writing Foundation, Inc.
New York, NY \$10,000
To support costs for issues of *Conjunctions* and an advertising campaign.

Northwestern University
Evanston, IL \$10,000
To support payments to writers and translators and advertising costs for three issues of *TriQuarterly* magazine.

O. R. Press, Inc.
Princeton, NJ \$5,150
To support payments to writers and production and distribution costs of two issues of *Ontario Review*.

Opojaz, Inc.
New York, NY \$10,000
To support production and distribution costs and payments to writers for issues of *Boulevard*.

Other Voices, Inc.
Highland Park, IL \$6,500
To support payments to writers, typesetting, printing, distribution, and promotion costs, and general operating expenses for two issues of *Other Voices*.

Partisan Review, Inc.
Boston, MA \$10,000
To support increased payment to writers for issues during the grant period.

Ploughshares, Inc.
Cambridge, MA \$10,000
To support payments to writers, promotion, postage and other direct publication costs for issues of *Ploughshares*.

Poetry in Review Foundation, Inc.
New York, NY \$10,000
To support payments to contributors and production costs for two issues of *Parnassus*.

Review of Contemporary Fiction
Elmwood Park, IL \$9,000
To support typesetting costs and payments to contributors for three issues of *The Review of Contemporary Fiction*.

Rudman, Mark
New York, NY \$10,000
To support payments to authors and direct publication costs of one regular and one double issue of *Pequod*.

San Diego State University Foundation
San Diego, CA \$10,000
To support payments to writers and production costs for issues of *Fiction International*.

Society for the Study of Native Arts and Sciences
Berkeley, CA \$9,490
To support payments to contributors, and production costs of an issue of *to* to be edited by Charles Stein.

Southern Methodist University
Dallas, TX \$9,940
To support payments to writers for four issues of *Southwest Review*.

Spirit That Moves Us Press, Inc.
Iowa City, IA \$10,000
To support payments to writers, and production and promotion costs for two issues of *The Spirit That Moves Us*.

Strauss, David L.
San Francisco, CA \$6,690
To support payments to contributors, production and promotion costs for two issues of *Acts*.

Threepenny Review
Berkeley, CA \$9,000
To support payments to writers as well as printing and distribution costs of *The Threepenny Review*.

Top Stories, Inc.
New York, NY \$7,500
To support payments to writers, production costs and related expenses for three issues of *Top Stories* magazine.

University of Houston-University Park
Houston, TX \$10,000
To support writers' and artists' fees and production costs for regular issues of *America's Review*.

University of Missouri-Kansas City
Kansas City, MO \$10,000
To support payments to writers, production and promotion costs for issues of *New Letters*.

University of Missouri-Columbia
Columbia, MO \$10,000
To support payments to authors and printing costs for issues of the *Missouri Review*.

University of Nebraska at Omaha
Omaha, NE \$4,150
To support payments to authors, production, and distribution costs for issues of the *Nebraska Review*.

University of Tennessee at Chattanooga
Chattanooga, TN \$3,850
To support payments to writers and publication costs for issues of *The Poetry Miscellany*.

University of Utah
Salt Lake City, UT \$5,870
To support increased payments to writers and related costs of publication of four issues of *Western Humanities Review*.

University of Virginia Main Campus
Charlottesville, VA \$10,000
To support payments to writers and manuscript judges for *Callaloo*.

University of Wisconsin-Milwaukee
Milwaukee, WI \$4,700
To support payments to writers and other related costs for issues of *Cream City Review*.

Weil, Lise
North Amherst, MA \$5,200
To support payments to contributors, production costs, and editorial and advertising expenses for two issues of *Trivia*.

Wigton, Robert S.
Tucson, AZ \$2,000
To support payments to writers, production and postage costs for two issues of *Sonora Review*.

William Bonifas Fine Arts Center, Inc.

Escanaba, MI \$3,000
To support payments to writers that includes a poetry competition prize, and production, editorial, and promotional costs for two issues of *Passages North*.

Worcester County Poetry Association

Worcester, MA \$3,040
To support payments to writers and costs relating to production, editing, and advertising for two issues of *The Worcester Review*.

ZYZZYVA, Inc.

San Francisco, CA \$10,000
To support payments to writers, and editorial and promotional costs for four issues.

SMALL PRESS ASSISTANCE

Alice James Poetry Cooperative, Inc.

Cambridge, MA \$11,500
To support production, editing, and proofreading costs for four volumes of poetry.

Anyart: Contemporary Arts Center

Providence, RI \$12,000
To support the publication of four books by the Burning Deck Press.

Arizona State University

Tempe, AZ \$18,550
To support royalties and production costs for books for the Bilingual Review Press.

Aspect, Inc.

Somerville, MA \$8,000
To support ongoing work on the Akhmatova Project for Zephyr Press.

BOA Editions, Ltd.

Brockport, NY \$25,000
To support royalties, production costs, and related publication expenses for six books of poetry.

Bamboo Ridge Press

Honolulu, HI \$7,050
To support the publication of two books: a collection of poetry by a Japanese-American poet and a collection of short stories.

Board of Trustees of the University of Illinois

Champaign, IL \$18,720
To support the publication of titles in the award-winning Illinois Short Fiction Series and poetry titles for the University of Illinois Press.

Carnegie-Mellon University

Pittsburgh, PA \$15,000
To support production costs and related expenses of publication including royalties for six volumes of poetry.

Carolina Wren Press, Inc.

Chapel Hill, NC \$10,000
To support judges' fees, writers' royalties, production costs and related expenses of publication for two books of poetry and one first novel.

Centrum Foundation

Port Townsend, WA \$25,000
To support Copper Canyon Press's royalties and expenses of editing, production, promotion, marketing, and distribution of six volumes, including three volumes of poetry.

Coffee House Press

Minneapolis, MN \$30,000
To support royalties, production costs, and related publication expenses for eight books.

Confluence Press, Inc.

Lewiston, ID \$30,000
To support royalties, production costs, and other expenses of publication of six books.

Conlon, Faith

Seattle, WA \$12,000
To support the publication by The Seal Press of two novels in translation.

Contemporary Arts

Educational Project, Inc.
Los Angeles, CA \$30,000
To support the Sun and Moon Press in its publication of four books.

Galileo Press, Ltd.

Sparks, MD \$12,000
To support production, promotion, marketing expenses, and payments to writers for books of poetry and fiction.

Graywolf Press

St. Paul, MN \$30,000
To support the publication of books.

Halpern, Daniel

New York, NY \$25,000
To support royalties, production, promotion, and distribution costs of four books published by Ecco Press.

Hershon, Robert

Brooklyn, NY \$12,000
To support Hanging Loose Press in the publication of several books.

Holding Our Own, Inc.

Latham, NY \$12,000
To support Kitchen Table: Women of Color Press in the publication of books of poetry and fiction.

Institute for Publishing Arts, Inc.

Barrytown, NY \$30,000
To support the publication of books for Station Hill Press.

L'Epervier Press

Seattle, WA \$11,500
To support the publication of books of poetry.

Latin American Literary Review Press

Pittsburgh, PA \$14,400
To support the publication of books.

Logbridge-Rhodes, Inc.

Durango, CO \$6,900
To support the publication of one volume, a profile of the late poet James Wright.

Lost Roads Publishing Company

Providence, RI \$12,000
To support the publication of books.

Louisiana State University

Baton Rouge, LA \$25,000
To support the publication of books by the Louisiana State University Press.

Lumen, Inc.

New York, NY \$6,000
To support the publication of three books of prose.

McPherson, Bruce R.

New Paltz, NY \$30,000
To support the publication, distribution, and promotion of a number of books by McPherson & Company.

New Rivers Press, Inc.

St. Paul, MN \$25,000
To support publication costs for between 15 and 17 books.

O. R. Press, Inc.

Princeton, NJ \$3,000
To support the publication of a first book of poems by Jon Davis.

Periman, Jim

Stevens Point, WI \$17,000
To support publication for books and general advertising and promotional expenses for Holy Cow! Press.

Poets & Writers, Inc.

New York, NY \$30,000
To support the publication of titles for Thunder's Mouth Press.

Poets & Writers, Inc.

New York, NY \$30,000
To support the publication by Persea Books of three books, including two volumes of poetry and a collection of short stories.

Rea, Tom

Story, WY \$3,450
To support the publication and distribution of a book of poetry by Nebraska poet laureate William Klocforn by the Dooryard Press.

LITERATURE

Review of Contemporary Fiction

Elmwood Park, IL \$11,500
To support the publication of three novels for the Dalkey Archive Press.

Segue Foundation, Inc.
New York, NY \$12,000
To support the publication of five books by Roof Books.

Sheep Meadow Press, Inc.
Riverdale-on-Hudson, NY \$12,000
To support the publication of five books of poetry.

Society for the Study of Native Arts and Sciences
Berkeley, CA \$9,850
To support the publication of two books for North Atlantic Books.

Ford-Brown & Company
Houston, TX \$7,400
To support the publication of two books of critical essays for Thunder City Press.

Tooth of Time Books
Santa Fe, NM \$11,500
To support the publication of books of poetry.

University of Georgia
Athens, GA \$15,000
To support royalties and production costs for the University of Georgia Press.

University of Houston-University Park
Houston, TX \$25,000
To support royalties and production and related costs of publication of books for Arte Publico Press.

University of Iowa
Iowa City, IA \$11,950
To support royalties and production costs for manuscripts winning the Iowa Short Fiction Awards series.

University of Missouri-Columbia
Columbia, MO \$10,910
To support the publication of two titles in the Breakthrough Books Series for the University of Missouri Press.

University of Pittsburgh Main Campus

Pittsburgh, PA \$8,500
To support the publication of books of poetry for the Pitt Poetry Series of the University of Pittsburgh Press.

University of Utah
Salt Lake City, UT \$5,980
To support a volume of poetry to be selected in an annual poetry contest sponsored by the University of Utah Press.

Wainhouse, Austryn
Marlboro, VT \$9,620
To support the Marlboro Press's first publication in English of work by Alberto Savino.

White Pine, Inc.
Buffalo, NY \$12,000
To support the production, publication, and distribution of books of poetry and fiction for White Pine Press.

Young, Noel
Santa Barbara, CA \$12,000
To support royalties and production and distribution costs for two volumes in the Back-to-Back Series of Capra Press.

DISTRIBUTION PROJECTS

Arizona State University
Tempe, AZ \$19,560
To support the Bilingual Review Press Distribution project.

COMPAS, Inc.
St. Paul, MN \$50,000
To support the nationwide distribution of small press books for Bookslinger.

Coordinating Council of Literary Magazines
New York, NY \$99,400
To support administrative costs and projects or programs of this service organization for literary magazines and small presses.

Intersection

San Francisco, CA \$35,000
To support the nationwide distribution of small press books and literary magazines.

National Poetry Series, Inc.
New York, NY \$11,460
To support production costs of five poetry books each year.

Segue Foundation, Inc.
New York, NY \$4,680
To support the distribution and promotion of small press books and literary magazines with an emphasis on experimental writing.

Watershed Foundation
Washington, DC \$35,000
To support the Poets' Audio Center tape cassette distribution project.

Western States Arts Foundation
Santa Fe, NM \$40,000
To support the Western States Book Awards.

ADVISORY PANEL

T. C. Boyle
Fiction writer
Woodland Hills, CA

Ernest Brawley
Fiction writer
New York, NY

Jared Carter
Poet, educator, editor
Indianapolis, IN

Lynn Emmanuel
Poet, Faculty Member
University of Pittsburgh
Pittsburgh, PA

Robert Fox
Poet, fiction writer
Writer in Residence
Ohio Arts Council
Columbus, OH

Larry Lewis
Poet
Faculty Member
University of Utah
Salt Lake City, UT

Molly Peacock

Poet, Faculty Member
Columbia University
New York, NY

Margaret Peden

Translator
Professor of Spanish
University of Missouri
Columbia, MO

Irene Skolnik

Director, Subsidiary Rights
Harcourt, Brace, Jovanovich
New York, NY

DISTRIBUTION PROJECT

Yellowstone Art Center Foundation
Billings, MT \$9,290
To support distribution and promotion expenses for the Regional Writers Project.

AUDIENCE DEVELOPMENT

Includes three subcategories:

RESIDENCIES FOR WRITERS grants are for developing audiences for published writers of poetry, fiction, and other creative prose.

AUDIENCE DEVELOPMENT PROJECTS grants are awarded to a small number of organizations for the promotion of literature through cooperative literary promotion projects, regional bookfairs, exhibits of literary works, and syndicated review networks.

LITERARY CENTERS that offer a variety of activities receive grants for projects that benefit the literary community and its audience.

LITERATURE

60 GRANTS PROGRAM FUNDS: \$539,273 ADVISORY PANEL

Ernest Brawley
Poet, fiction writer
New York, NY

Robert Fox
Poet, fiction writer
Writer in Residence
Ohio Arts Council
Columbus, OH

Ivy Goodman
Fiction writer
Washington, DC

Molly Peacock
Poet
Faculty Member
Friends Seminary
New York, NY

Noel Young
President, Editor
Capra Press
Santa Barbara, CA

GRANTS

AUDIENCE DEVELOPMENT PROJECTS

**American Audio Prose
Library, Inc.**
Columbia, MO \$17,500
To support a seventh series of recordings by distinguished American prose artists.

Carolina Wren Press, Inc.
Durham, NC \$6,450
To support funding for extra staff which will allow the North Carolina Writers' Network to increase programming and other activities.

Generalist Association, Inc.
New York, NY \$15,000
To support the 12th year of the New York Book Fair.

Great Midwestern Bookshow
Minneapolis, MN \$5,000
To support the Community Reading Series and a three-day book fair of literary and alternative press books held in October 1987.

**Greenfield Review Literary
Center, Inc.**
Greenfield Ctr., NY \$6,300
To support the Native American Distribution Project, a program which distributes high quality literary works by Native American authors.

**In Our Time Arts Media,
Inc.**
New York, NY \$12,515
To support "A Moveable Feast," a weekly radio program featuring poets and fiction writers reading and talking about their work.

**Maine Writers and Publishers
Alliance**
Brunswick, ME \$4,000
To support the general operations of the Maine Writers and Publishers Alliance.

New Virginia Review, Inc.
Richmond, VA \$4,500
To support writers' fees and related costs for *The New Virginia Review* Book and Author Tour which brings a minimum of 18 writers to remote areas of Virginia.

**Teachers and Writers
Collaborative**
New York, NY \$10,500
To support the writers' fees and administrative costs for readings at the second Latin American Book Fair at the City College of New York.

**University of Houston-
University Park**
Houston, TX \$8,500
To support a series of ten mini-book fairs at small cities and towns in Texas that are Mexican-American population centers.

LITERARY CENTERS

**Allentown Community
Center, Inc.**
Buffalo, NY \$23,540
To support the literary activities of Just Buffalo, including readings, workshops, master classes, lectures, and long and short-term residencies.

Beyond Baroque Foundation
Venice, CA \$17,950
To support the activities and services of the Beyond Baroque Literary Center.

Loft, Inc.
Minneapolis, MN \$29,500
To support literary activities and programs including a creative nonfiction series, the Mentor series of residencies, a new literary radio program, and long-range planning and administrative expenses.

Poetry Project, Ltd.
New York, NY \$19,910
To support the activities of the Poetry Project at St. Mark's Church.

Woodland Pattern, Inc.
Milwaukee, WI \$16,670
To support writers' fees, administrative costs, book exhibits, newsletters, and publicity for literary activities at the Book Center.

Writer's Center
Bethesda, MD \$26,000
To support programs and support services for writers and independent literary presses.

Writers & Books, Inc.
Rochester, NY \$24,350
To support ongoing activities of this literary center.

ADVISORY PANEL

Pamela Alexander
Poet
Cambridge, MA

William E. Baker
Writer
Faculty Member
University of California-
Davis
Davis, CA

Susan Bergholz
Literary agent
New York, NY

Roland Flint
Poet
Professor of English
Georgetown University
Silver Spring, MD

Robert Fox
Poet, fiction writer
Writer-in-Residence
Ohio Arts Council
Columbus, OH

Gloria Naylor
Writer
New York, NY

Carol Oles
Poet
Newton, MA

Janet B. Shaw
Writer
Madison, WI

James Welch
Novelist, poet
Missoula, MT

Charles Wright
Poet
Faculty Member
University of Virginia
Charlottesville, VA

RESIDENCIES FOR WRITERS

American Black Artist, Inc.
Detroit, MI \$5,575
To support writers' fees for a literature residency program at Highland Park Community College.

Appalshop, Inc.
Whitesburg, KY \$4,100
To support writers' fees for residencies and related costs in rural eastern Kentucky and southwest Virginia.

LITERATURE

Arizona State University
Tempe, AZ \$6,000
To support writers' fees and related costs for the Creative Writing Program from which the residency project, "Writers - Neighborhoods" will be implemented.

Boise State University
Boise, ID \$5,000
To support a series of residencies and other related costs in conjunction with the Boise State University's Honors Program, The Book Shop, and others.

East Tennessee State University
Johnson City, TN \$9,980
To support writers' fees for residencies, sponsored by the Center for Appalachian Studies.

Eastern Illinois University
Charleston, IL \$4,082
To support writers' fees and related costs to conduct residencies.

Florida International University
Miami, FL \$8,000
To support writers' fees and related costs for residencies at the Bay Vista campus.

Guadalupe Cultural Arts Center
San Antonio, TX \$6,000
To support writers' fees for residencies and related costs.

Hampton University
Hampton, VA \$6,600
To support writers' fees and related costs for a writers-in-residence series.

Idaho Commission on the Arts
Boise, ID \$8,500
To support writers' fees for five two-day residencies.

Indiana University Bloomington
Bloomington, IN \$6,420
To support writers' fees and related costs for a "Writers-in-Residence" series.

Institute of American Indian Arts
Santa Fe, NM \$5,000
To support writers' fees for residencies in experimental fiction and playwriting.

Jewish Community Centers of Greater Philadelphia
Philadelphia, PA \$9,724
To support writers' fees and related costs for residencies at the Gershman YM & YWHA Poetry Center.

Kulchur Foundation
New York, NY \$10,000
To support honoraria for participating writers and costs associated with presenting a series of poetry readings at the Museum of Modern Art.

Lewis-Clark State College
Lewiston, ID \$6,025
To support writers' fees and costs associated with the college's writers residency program.

Mankato State University
Mankato, MN \$4,300
To support writers' fees and related costs for a writer residency.

Mary Washington College
Fredericksburg, VA \$1,440
To support writers' fees and related costs for a writer's residency.

Mount Hood Community College
Gresham, OR \$10,000
To support writers' fees for writers to participate in regional residencies.

Old Dominion University
Norfolk, VA \$10,000
To support writers' fees and related costs for the Visiting Writers Series.

Portland Poetry Festival, Inc.
Portland, OR \$5,000
To support writers' fees and related costs for the 16th annual Portland Poetry Festival.

Rochester Institute of Technology
Rochester, NY \$5,300
To support writers' fees and related costs for residencies.

Society of the Muse of the Southwest
Taos, NM \$2,145
To support writers' fees and related costs for residencies, with emphasis on the performance of poetry by bilingual writers.

Southern Connecticut State University
New Haven, CT \$1,830
To support writers' fees and related costs for a new residency series to develop audiences in the lower New England area.

Town of Franconia, New Hampshire
Franconia, NH \$2,150
To support writers' fees and related costs for a residency for a poet at Frost Place.

Tucson Poetry Festival Committee
Tucson, AZ \$2,000
To support writers' fees and related costs for the Tucson Poetry Festival VI.

University of Alabama
University, AL \$8,000
To support writers' fees and related costs for a series of residencies for the Visiting Writers Series.

University of Arizona
Tucson, AZ \$6,000
To support writers' fees and related costs for residencies at the Poetry Center.

University of Kentucky Research Foundation
Lexington, KY \$6,386
To support writers' fees for short term residencies for the tenth Annual Women Writers Conference.

University of Missouri-Columbia
Columbia, MO \$10,000
To support writers' fees and related costs for fiction and poetry residencies.

University of Texas at El Paso
El Paso, TX \$10,000
To support writers' fees for residencies over a two-year period and other related costs.

Urban Institute for Contemporary Arts
Grand Rapids, MI \$5,480
To support writers' fees and related costs for residencies.

Warren Wilson College, Inc.
Swannanoa, NC \$5,000
To support writers' fees and related costs for residencies.

Washington College
Chestertown, MD \$5,000
To support writers' fees and related costs for writers' residencies.

Washington Project for the Arts, Inc.
Washington, DC \$10,000
To support writers' fees for residencies and readings.

Wayne State College
Wayne, NE \$7,000
To support writers' fees and related costs for the tenth year of the Plains Writers Series.

Western Illinois University
Macomb, IL \$2,001
To support writers' fees and related costs for writers' residencies.

Wyoming Arts Foundation
Laramie, WY \$9,550
To support writers' fees and related costs for residencies in several Wyoming communities.

AUDIENCE DEVELOPMENT PROJECTS

Before Columbus Foundation
Berkeley, CA \$20,000
To support the American Book Awards program.

COMPAS, Inc.
St. Paul, MN \$10,000
To support the Writers and Artists-in-the-Schools program.

Guadalupe Cultural Arts Center
San Antonio, TX \$4,000
To support honoraria and related costs for the third annual San Antonio Inter-American Bookfair.

PEN/Faulkner Award Foundation
Washington, DC \$10,000
To support the PEN/Faulkner Award for Fiction, which is co-sponsored by PEN South and the PEN American Center, and administered at the Folger Shakespeare Library.

South Carolina Arts Commission
Columbia, SC \$10,500
To support "Carolina Connections: A Festival of Writers and Readers," a project designed to bring focus to current writers living in South Carolina or who have connections to the state.

Texas Circuit
Austin, TX \$7,000
To support a state-wide literary program consisting of bookfairs and literary conferences, and the publication of a catalog of small press literature.

PROFESSIONAL DEVELOPMENT

To support a limited number of national organizations that provide professional assistance to creative writers, and for unique literary projects not eligible for support in other categories.

13 GRANTS PROGRAM FUNDS:
\$614,970

ADVISORY PANEL

John Biguenet
Translator, educator
Associate Professor
Loyola University
New Orleans, LA

Jared Carter
Poet, educator, editor
Indianapolis, IN

Lynn Emanuel
Poet
Faculty Member
University of Pittsburgh
Pittsburgh, PA

Robert Fox
Poet, fiction writer
Writer-in-Residence
Ohio Arts Council
Columbus, OH

David Godine
President
Godine Publishing Company
Boston, MA

Nicholas Kanellos
Editor, publisher
Houston, TX

Larry Levis
Poet
Faculty Member
University of Utah
Salt Lake City, UT

Mary Lee Settle
Novelist
Norfolk, VA

Irene Skolnick
Director
Subsidiary Rights
Harcourt, Brace, Jovanovich
New York, NY

Ellen Bryant Voigt
Poet
Marshfield, VT

GRANTS

Minnesota Center for Book Arts
Minneapolis, MN \$10,000
To support projects that include enlarging the fellowship and printing and publishing internship programs and to begin a rental program for MCBA's equipment.

North Carolina Writers' Network, Inc.
Durham, NC \$10,000
To support administrative salaries for North Carolina Writers' Network (NCWN), which sponsors an extensive literary audience development plan in North Carolina.

ADVISORY PANEL

T.C. Boyle
Fiction writer
Woodland Hills, CA

Ernest Brawley
Fiction writer
Faculty Member
University of Wyoming
New York, NY

Jared Carter
Poet, educator, editor
Indianapolis, IN

Lynn Emanuel
Poet
Faculty Member
University of Pittsburgh
Pittsburgh, PA

Robert Fox
Poet, fiction writer
Writer in Residence
Ohio Arts Council
Columbus, OH

Larry Levis
Poet
Faculty Member
University of Utah
Salt Lake City, UT

Molly Peacock
Poet
Faculty Member
Friends Seminary
New York, NY

Margaret Peden
Translator
Professor of Spanish
University of Missouri
Columbia, MO

Irene Skolnick
Director, Subsidiary Rights
Harcourt, Brace, Jovanovich
New York, NY

GRANTS

Academy of American Poets, Inc.
New York, NY \$45,000
To support four ongoing activities and partial operating expenses.

Associated Writing Programs
Norfolk, VA \$60,000
To support the continuation of AWP's services to writers.

Coordinating Council of Literary Magazines
New York, NY \$64,420
To support writers' fees and the production of poetry posters (car cards) as part of *Streetfare Journal*, a poster magazine on buses published by Winston Network.

Cultural Council Foundation
New York, NY \$21,160
To support costs of operation and residents' fees for four writers and poets, through The Writers Room, Inc.

Poets & Writers, Inc.
New York, NY \$175,000
To support practical services and publications for emerging and established creative writers and others interested in contemporary American writing.

San Francisco State University Foundation, Inc.
San Francisco, CA \$44,300
To support the American Poetry Archive's ongoing activities and efforts to develop a national resource center for information about poetry on videotape.

Teachers and Writers

Collaborative
New York, NY \$50,000
To support services to American writers.

Trustees of Columbia University in the City of New York

New York, NY \$36,000
To support the Translation Center's awards program and related expenses.

University of Texas at Dallas

Richardson, TX \$36,590
To support services provided to American translators by the American Literary Translators Association.

Visual Studies Workshop, Inc.

Rochester, NY \$10,000
To support production services to independent publishers.

World Print Council

San Francisco, CA \$52,500
To support high-quality typography, printing, consulting services, and educational programs at the West Coast Print Center.

SPECIAL PROJECTS

For projects that benefit the Literature Program as a whole and are not eligible under other categories.

3 GRANTS
PROGRAM FUNDS:
\$109,773

ADVISORY PANEL

Frank Bidart

Poet
Professor
Wellesley College
Cambridge, MA

Robert Creeley

Essayist, poet
novelist
Ithaca, NY

Lynn Emanuel

Poet
Faculty Member
University of Pittsburgh
Pittsburgh, PA

Robert Fox

Poet, fiction writer
Writer-in-Residence
Ohio Arts Council
Columbus, OH

George Garrett

Writer, editor,
playwright
Faculty Member
University of Virginia
Charlottesville, VA

Robert Hemenway

Fiction writer, editor
Faculty Member
Warren Wilson College
Tucson, AZ

Larry Lewis

Poet
Faculty Member
University of Utah
Salt Lake City, UT

Cynthia MacDonald

Poet, librettist
Director, Creative
Writing Faculty
University of Houston
Houston, TX

Irene Skolnick

Director
Subsidiary Rights
Harcourt, Brace, Jovanovich
New York, NY

Roger Strauss

President
Farrar, Strauss, and Giroux
New York, NY

GRANT

PEN American Center

New York, NY \$85,000
To support the PEN Syndicated Fiction Project, which continues to provide unpublished short stories to newspapers across the country.

CHAIRMAN'S ACTION

Folger Shakespeare Library

Washington, DC \$11,633
To sponsor a program at which, according to legislative requirement, "the Poet Laureate Consultant in Poetry will present a major work or present the work of other distinguished poets."

Wilson, James

Gaithersburg, MD \$13,100
To support research in the development of the Literature Chapter of the "State of the Arts" Report.

MEDIA ARTS: FILM/RADIO/TELEVISION

BOB ELLIOTT (RIGHT) AND RAY GOULDING ON STAGE AT CARNEGIE HALL DURING A RECORDING OF "THE BOB AND RAY PUBLIC RADIO SHOW," PRODUCED BY THE RADIO FOUNDATION, NEW YORK CITY. PHOTO: DARRYL PITT.

MEDIA ARTS GRANTS AND ADVISORY PANELS

237 GRANTS
PROGRAM FUNDS:
\$12,110,500

TREASURY FUNDS:
\$800,000

FILM/VIDEO PRODUCTION

To support outstanding productions in film and video that emphasize the use of these media as art forms.

33 GRANTS
PROGRAM FUNDS:
\$765,000

ADVISORY PANEL

Joyce Bolinger
Executive Director
Center for New Television
Chicago, IL

Carol Brandenburg
Producer, WNET
New York, NY

Linda Dubler
Film/Video Curator
High Museum of Art
Atlanta, GA

Ed Emshwiller
Dean, School of
Film and Video, California
Institute of the Arts
Filmmaker/Video Artist
Valencia, CA

Dai Sil Kim-Gibson
Director, Media Program
New York State Council
on the Arts
New York, NY

Ken Harrison
Filmmaker
Dallas, TX

Charles Hobson
Television producer
Vice President
Special Projects-WETA
Washington, DC

Bruce Jenkins
Director
Film Department
Walker Art Center
Minneapolis, MN

Giulio Scalfinger
Director
Arizona Media Arts Center
Tucson, AZ

Robert Shuman
President
The Learning Channel
Washington, DC

Anne Marie Stein
Director of Programs
Boston Film/Video Association
Boston, MA

Lise Yasui
Program Coordinator
Neighborhood Film Project
International House
of Philadelphia
Philadelphia, PA

GRANTS

ATLATL
Phoenix, AZ \$20,000
To support the production of a videotape by Victor Masay-csva, Jr.

American Museum of the Moving Image
Astoria, NY \$35,000
To support a video installation project by Nam June Paik.

Bank, Mirra
New York, NY \$17,000
To support the script development of a feature film project.

Blair, David
New York, NY \$10,000
To support the completion of an experimental videotape.

Blumberg, Skip
New York, NY \$20,000
To support the production of a documentary videotape.

Contemporary Arts Center
New Orleans, LA \$40,000
To support the production of a documentary videotape by Stevenson Palfi.

Cuba, Larry
Santa Cruz, CA \$20,000
To support the production of an experimental film.

Downey, Juan A.
New York, NY \$20,000
To support the production of a videotape.

Educational Broadcasting Corporation
New York, NY \$30,000
To support the production of a documentary film by Frederick Wiseman.

Film News Now Foundation, Inc.
New York, NY \$25,000
To support the production of a documentary film by Orinne Takagi.

Film in the Cities, Inc.
St. Paul, MN \$20,000
To support a regional Screen-writing Fund.

Folk Traditions, Inc.
New York, NY \$25,000
To support the development of a feature film project by George T. Nierenberg.

Global Village Video Resource Center, Inc.
New York, NY \$25,000
To support the production of a video documentary by John Reilly.

Global Village Video Resource Center, Inc.
New York, NY \$25,000
To support the production of a video documentary by Julie Gustafson.

Gray, Joseph T.
Whitesburg, KY \$20,000
To support the production of a narrative film.

Grunberg, Slawomir
Spencer, NY \$25,000
To support the production of a series of documentary videotapes.

Haleakala, Inc.
New York, NY \$20,000
To support the production of an experimental film by Zbigniew Rybczynski.

Haleakala, Inc.
New York, NY \$20,000
To support the production of a videotape by Richard Foreman.

Harrison, Julie
New York, NY \$14,000
To support the production of an experimental videotape in collaboration with Carol Parkinson.

Lucier, Mary
New York, NY \$25,000
To support a video installation project.

Metropolitan Arts, Inc.
New York, NY \$20,000
To support the production of a film by Bob Rosen.

Minh-ha, Trinh T.
Berkeley, CA \$25,000
To support the production of an experimental film.

Moffly, George
Nahant, MA \$20,000
To support the production of a documentary film.

Moving Image, Inc.
New York, NY \$35,000
To support the production of a film project by Anita Thacher.

MEDIA ARTS: FILM/RADIO/TELEVISION

New York Foundation for the Arts, Inc.
New York, NY \$30,000
To support production of a documentary film by James Brown.

Oliver, Enrique
Boston, MA \$20,000
To support the completion of a narrative film.

Parabola Arts Foundation, Inc.
New York, NY \$25,000
To support the production of a video installation project by Rita Myers.

Priestley, Joanna
Portland, OR \$20,000
To support the production of an animated film.

Schultz, Chiz
South Nyack, NY \$20,000
To support the production of a documentary videotape.

Steina
Santa Fe, NM \$20,000
To support production of an experimental videotape by Steina.

Tsuno, Keiko
New York, NY \$20,000
To support the production of a documentary videotape.

WGBH Educational Foundation
Boston, MA \$24,000
To support the production of a video disc project by Bill Seaman, to be produced in association with The Contemporary Art Television (CAT) Fund.

WGBH Educational Foundation
Boston, MA \$30,000
To support the second season of "New Television."

REGIONAL FELLOWSHIPS

To enable media centers to administer fellowship programs for regional film and video artists.

1 GRANT
PROGRAM FUNDS:
\$50,000

ADVISORY PANEL

Linda Dubler
Film/Video Curator
High Museum of Art
Atlanta, GA

Ed Emshwiller
Dean, School of
Film and Video, California
Institute of the Arts
Filmmaker/Video Artist
Valencia, CA

Charles Hobson
Television producer
Vice President
Special Projects-WETA
Washington, DC

Robert Shuman
President
The Learning Channel
Washington, DC

GRANT

Film in the Cities, Inc.
St. Paul, MN \$50,000
To support regional fellowships for media artists in the Upper Midwest.

MEDIA ARTS CENTERS

To assist media arts centers in a variety of projects that make the arts of film, video, and radio more widely appreciated and

practiced. Centers may be independent or associated with another organization, such as a museum, university, or state arts agency.

74 GRANTS
PROGRAM FUNDS:
\$1,340,500

ADVISORY PANEL

Mary Lea Bandy
Director, Film Department
Museum of Modern Art
New York, NY

Peter Chow
Executive Director
Asian Cine Vision, Inc.
New York, NY

Katharine Pearson
Executive Director
Community Foundation
of East Tennessee
Knoxville, TN

Milos Stehlik
Founder/Director
Facets Multimedia
Chicago, IL

Thomas Wylie
Arts management
and media consultant
Former Executive Director
Boston Film/Video foundation
Boston, MA

GRANTS

American Museum of the Moving Image
Astoria, NY \$7,500
To support a film and video exhibition program and guest lectures.

Appalshop, Inc.
Whitesburg, KY \$49,000
For the media center to offer film/video workshops, distribution, and performances; artists residencies; film/video screenings; radio and television production and programming; and archival activities.

Art Institute of Chicago
Chicago, IL \$28,000
For an exhibition program presenting international, classic, and independent film; guest filmmakers and scholars; touring series; retrospectives; a film study archive; and publications.

Artists Space, Inc.
New York, NY \$5,000
To support a center offering film/video exhibition series, installations, and traveling programs with guest curators.

Asian Cine-Vision, Inc.
New York, NY \$23,000
For film and video exhibitions, the Asian-American International Film Festival, access to video production and post-production facilities, workshops, and publications.

Bay Area Video Coalition, Inc.
San Francisco, CA \$30,500
For low-cost access to broadcast-quality on-line and rough-cut video editing suites, broadcast camera system packages, workshops, seminars, and *Video Networks* newsletter.

Berks Filmmakers, Inc.
Reading, PA \$5,000
For exhibition programs of independent and experimental films with visiting artists.

Black Filmmaker Foundation

New York, NY \$17,000
For distribution and marketing services to film and video artists, film exhibitions with visiting artists, seminars, and programming information services.

Boston Film/Video Foundation, Inc.
Boston, MA \$26,000
For workshops, exhibitions, provision of access to film and video post-production facilities, touring programs of works by regional filmmakers, and educational media programs.

MEDIA ARTS: FILM/RADIO/TELEVISION

Carnegie Institute
Pittsburgh, PA \$20,000
For film and video exhibitions with visiting artists, publication of the Film and Video Makers Travel Sheet, and maintenance of a film study collection.

Center for Contemporary Arts of Santa Fe, Inc.
Santa Fe, NM \$6,000
For film and video exhibition programs, access to film and video post-production facilities, workshops, a Santa Fe Exposition, installations, and performances.

Center for New Television
Chicago, IL \$40,000
For independent video exhibitions; provision of production/post-production facilities; production, editing, and video graphics workshops; a bi-monthly newsletter; and a video library.

Chicago Filmmakers
Chicago, IL \$17,000
For exhibitions of independent film and video, and provision of access to film editing equipment.

Cine Accion, Inc.
San Francisco, CA \$6,000
For independent film/video screenings, programming of independent works on cable television, and for the publication of *Cine Accion News*.

City Movie-Center
Kansas City, MO \$10,500
For exhibitions of classic, international, and experimental film and video; lectures by scholars and critics; publications; and workshops.

Collective for Living Cinema, Inc.
New York, NY \$18,000
For an exhibition program of independent and classic narrative film, filmmaking workshops, and critical publications.

Community Film Workshop of Chicago
Chicago, IL \$12,000
For provision of access to post-production film facilities, filmmaking workshops, media consultation services, and film screenings.

Contemporary Arts Center
New Orleans, LA \$10,000
For a regional showcase of film and video and workshops with visiting media artists, cable programming, and technical services to media artists.

Double Helix Corporation
St. Louis, MO \$6,500
For video exhibitions, training, access to video facilities, technical assistance to artists, workshops with visiting artists, and programming of independent video on cable television.

Downtown Community Television Center, Inc.
New York, NY \$27,000
For access to basic and CMX computerized editing facilities, technical workshops, production services, exhibition, and distribution.

Electronic Arts Intermix, Inc.
New York, NY \$29,000
For distribution of video art, provision of access to video editing facilities, and artists' lectures and screenings.

Experimental Television Center, Ltd.
Oswego, NY \$9,000
For this post-production center to offer access to electronic image processing equipment and conduct an artists-in-residence program.

Facets-Multimedia, Inc.
Chicago, IL \$22,000
For film exhibition programs, workshops and seminars, special programs for young people, distribution, and monthly publications.

Film Arts Foundation
San Francisco, CA \$29,000
For workshops, weekly work-in-progress screenings, production/post-production services, and other services to independent filmmakers.

Film Arts Foundation
San Francisco, CA \$5,000
To support Video Free America, a multipurpose video center offering exhibitions and in-person shows, video performances, and production/post-production facilities.

Film in the Cities, Inc.
St. Paul, MN \$51,000
For provision of access to film, video, and audio facilities, education programs, workshops, screenings, regional media programs, and publications.

Film/Video Arts, Inc.
New York, NY \$18,500
To support a center offering access to film/video production and post-production facilities, film to tape transfer services, production and directing workshops, and exhibition services.

Filmforum, Inc.
Los Angeles, CA \$8,000
For exhibition programs of independent film with visiting artists, workshops, and seminars.

Foundation for Art in Cinema
San Francisco, CA \$15,000
For the San Francisco Cinematheque's film and video exhibition program, publication of *Cinematograph*, a journal of film criticism, seminars, and visiting artist programs.

Global Village Video Resource Center, Inc.
New York, NY \$14,000
For film and video exhibitions, video production workshops, an annual documentary festival and tour, access to video post-production facilities, and artists residencies.

Guadalupe Cultural Arts Center
San Antonio, TX \$5,500
To support programs of film/video exhibition series.

Haleakala, Inc.
New York, NY \$19,000
For media exhibitions and installations, a video distribution program, and symposia at The Kitchen Center for Video and Music.

Hallwalls, Inc.
Buffalo, NY \$7,500
For film and video exhibitions with visiting artists, publications, and 3/4-inch video editing facilities.

Helena Film Society, Inc.
Helena, MT \$5,000
For exhibition of independently produced film and rarely seen American and foreign narrative features, appearances by filmmakers, and video residencies and workshops.

Independent Media Artists of Georgia, Inc.
Atlanta, GA \$21,000
For an annual film and video festival, technical workshops, access to film and video facilities, regular film/video exhibitions, and cable programming.

Institute of Contemporary Art
Boston, MA \$16,000
For film and video exhibition programs with original program notes and visiting artists, touring video programs, installations, and broadcast projects.

Inter-Media Art Center, Inc.
Huntington, NY \$17,500
For media production workshops, performances, exhibitions with visiting artists, and access to facilities.

MEDIA ARTS: FILM/RADIO/TELEVISION

Intermedia Arts of Minnesota, Inc.
 Minneapolis, MN \$25,000
 For access to production and post-production facilities, technical workshops, video exhibitions, distribution, and local cable programming of independent work.

International Center for 8mm Film and Video, Inc.
 Somerville, MA \$3,500
 For exhibitions, children's films, lectures, and Super-8 workshops with visiting artists at Taller de Cine la Red.

International House of Philadelphia
 Philadelphia, PA \$27,000
 For exhibition programs of the Neighborhood Film Project, including visiting filmmakers, touring programs, and the Philadelphia Equipment Resource for Media Arts project.

International Museum of Photography at George Eastman House
 Rochester, NY \$6,000
 To support exhibition programs and conferences on Silent Film Music and Film Craft/Film Art.

Long Beach Museum of Art Foundation
 Long Beach, CA \$31,000
 For extensive exhibition programs, installations, access to production and post-production facilities, workshops, visiting artists, and a videotape library.

Los Angeles Contemporary Exhibitions, Inc.
 Los Angeles, CA \$11,500
 For exhibitions and installations of new and classic video, film exhibitions, lectures/discussions, and the LACE On-Line video facilities access program.

Media Alliance, Inc.
 New York, NY \$5,000
 To support the On-Line program, providing access to production and post-production facilities at considerable discounts to independent media artists.

Media Bus
 Woodstock, NY \$5,000
 To offer access to television production and post-production facilities, a cable studio with local programming, and workshops.

Media Project
 Portland, OR \$10,000
 For regional film and video services, including film and video distribution, workshops, seminars, exhibitions, and publication of the quarterly newsletter, *Printed Matter*.

Millennium Film Workshop, Inc.
 New York, NY \$19,500
 For experimental film exhibitions with visiting artists, access to post-production facilities, and publication of *Millennium Film Journal*.

Minnesota Film Center
 Minneapolis, MN \$11,500
 For exhibition of more than 300 programs of independently produced and international features, many with visiting filmmakers, the Rivertown International Film Festival, and the journal *Interlock*.

Moving Image, Inc.
 New York, NY \$40,000
 For Film Forum's exhibition of independently produced documentaries, animated films, and premieres of American and foreign dramatic features, with extensive program notes.

Museum of Broadcasting
 New York, NY \$6,000
 For television and radio exhibition programs, retrospectives with extensive program notes, seminars, publication of catalogues, and educational programs.

Museum of Modern Art
 New York, NY \$52,000
 For a film exhibition program with visiting artists, a research center which includes a film study collection, a film stills collection, video exhibitions, installations, and distribution.

National Alliance of Media Arts Centers, Inc.
 Staten Island, NY \$50,000
 To support the fourth year of the NAMAC Management Assistance Program.

National Learning Center
 Washington, DC \$7,500
 To support the Capital Children's Museum's multi-purpose center offering programs for young people, including video training workshops, production of audio works, artists residencies, provision of facilities, and cable programming.

New Langton Arts
 San Francisco, CA \$3,000
 To support video exhibitions, installations, and lecture/screening presentations, and publication of a catalogue.

New Community Cinema Club, Inc.
 Huntington, NY \$10,000
 For exhibition of independently produced features and short experimental, documentary, animated, and narrative films with visiting filmmakers.

New Orleans Video Access Center, Inc.
 New Orleans, LA \$14,000
 For access to post-production facilities, production services to artists, technical workshops, and assistance to video makers in gaining access to cable.

Nine One One Contemporary Arts and Resource Center
 Seattle, WA \$10,000
 For Focal Point Media Center to conduct a program of film and video exhibitions with visiting artists and provide access to film and video facilities.

Ohio University Main Campus
 Athens, OH \$5,000
 To support the Athens Center for Film and Video, a regional center presenting screenings of film and video, annual film and video festivals, access to film and video post-production facilities, conferences, and the journal *Wide Angle*.

Pittsburgh Film Makers, Inc.
 Pittsburgh, PA \$21,000
 For film exhibitions, workshops, distribution, and provision of access to film facilities.

Portland Art Association
 Portland, OR \$16,000
 For exhibition programs, education and outreach, film and video festivals, production workshops, and a circulating film collection at the Northwest Film Study Center.

Real Art Ways Raw Ink, Inc.
 Hartford, CT \$10,000
 For film and video exhibitions, performances, provision of access to video and audio facilities, and workshops.

South Carolina Arts Commission
 Columbia, SC \$40,000
 For outreach with touring film packages, access to film and video facilities, artists-in-residence, and a filmmaker-in-schools program.

Southern California Asian-American Studies Central
 Los Angeles, CA \$15,000
 For film and video production workshops, media management services, exhibitions, publications, and distribution by Visual Communications.

Southwestern Alternate Media Project, Inc.
 Houston, TX \$25,000
 For a varied program of exhibitions, workshops, provision of access to film and video post-production facilities, and touring film programs.

MEDIA ARTS: FILM/RADIO/TELEVISION

University of California-Berkeley
Berkeley, CA \$52,000
For a film exhibition program with visiting artists and critics and a research center and film study collection at the Pacific Film Archive.

University of California-Los Angeles
Los Angeles, CA \$18,500
To support the UCLA Film Archives, a film archive and study center with exhibition programs of independently produced and classic narrative film.

University of Colorado, Boulder
Boulder, CO \$25,000
For film exhibitions, visiting artists, touring packages, access to film editing facilities, and maintenance of a film study collection at the Rocky Mountain Film Center.

University of Nebraska-Lincoln
Lincoln, NE \$15,000
For an exhibition program at the Sheldon Film Theater of independently produced and classic narrative films, visiting artists programs, extensive program notes, and access to a film research library.

University of the District of Columbia
Washington, DC \$10,500
To support the Black Film Institute, an exhibition center offering weekly film exhibitions with guest filmmakers and lecturers.

Upstate Films, Ltd.
Rhinebeck, NY \$5,000
For exhibition programs of independent and classic narrative films, documentaries, international cinema, experimental film, and animated features, and a visiting filmmaker program, including lectures by visiting critics and scholars.

Utah Media Arts Center, Inc.
Salt Lake City, UT \$10,000
For film and video exhibitions, provision of access to video facilities, statewide touring programs, media workshops, visiting artists programs, and festivals.

Walker Art Center, Inc.
Minneapolis, MN \$25,000
For exhibition of film and video, visiting artists, performances, publication of commissioned critical monographs, and maintenance of a film study collection.

Washington Project for the Arts, Inc.
Washington, DC \$11,000
For video exhibitions, and installations, film exhibition programs, lectures and workshops, and a video lending service.

Whitney Museum of American Art
New York, NY \$33,000
For exhibition of independent and experimental film and video, the new American Filmmakers Series, and the Whitney Biennial.

NATIONAL SERVICES

Includes five subcategories:
CONFERENCES AND WORKSHOPS of priority issues in film and video. **DISTRIBUTION** on a national or regional basis of artistically significant films and videotapes. **CIRCULATING EXHIBITIONS** to expand audiences for film and video art. **PUBLICATIONS** on practical and aesthetic media arts issues. **COMBINED SERVICES** for projects that provide a combination of the above.

31 GRANTS
PROGRAM FUNDS:
\$400,000

ADVISORY PANEL

David Davis
President and Executive Director
American Playhouse
New York, NY

Thomas Hardy
Program Officer
Public Telecommunications Facilities Program
U.S. Department of Commerce
Washington, DC

Michael Rothbard
Video artist
Executive Director
Inter-Media Art Center
Bayville, NY

Milos Stehlik
Founder/Director
Facets Multimedia
Chicago, IL

GRANTS

CONFERENCES AND WORKSHOPS

City of Atlanta, Bureau of Cultural Affairs
Atlanta, GA \$5,000
To support the Atlanta Third World Film Festival.

Eugene O'Neill Memorial Theater Center, Inc.
Waterford, CT \$26,000
To support the New Drama for Television project, a one-month workshop designed to improve the quality of writing for television.

International Film Seminars, Inc.
New York, NY \$6,000
To support the 33rd Robert Flaherty Film Seminar, bringing together artists and scholars for screenings and discussions on documentary film.

National Film Preserve, Ltd.
Hanover, NH \$5,000
To support the 14th Telluride Film Festival.

Squaw Valley Creative Arts Society
Olympic Valley, CA \$10,000
To support the screenwriters program at the Squaw Valley Community of Writers.

United States Film and Video
Salt Lake City, UT \$7,000
To support the presentation of American independent film at the ninth annual United States Film Festival.

DISTRIBUTION

American Federation of Arts
New York, NY \$24,000
To support the film department's Independent Film Distribution/Publication Program, and the preparation of a new circulating exhibition of films by still photographers.

Film Art Fund, Inc.
New York, NY \$7,000
To support the publication of a new Film-Makers' Cooperative catalog.

Film News Now Foundation, Inc.
New York, NY \$12,000
To support the distribution of independently produced media works, and the presentation of a circulating program of films from Africa and the black diaspora.

Foundation for Art in Cinema
San Francisco, CA \$7,000
To support the preparation of a new Canyon Cinema catalog.

National Asian American Telecommunications Association
San Francisco, CA \$5,000
To support the distribution of works by Asian American media artists.

New England Foundation for the Arts
Cambridge, MA \$8,000
To support the distribution of independent media art to cable television systems in New England.

Women Make Movies, Inc.
New York, NY \$5,000
To support the distribution and exhibition of films and videotapes by and about women.

CIRCULATING EXHIBITIONS

Black Filmmaker Foundation
New York, NY \$5,000
To support a national touring circuit for black film and video artists.

New York Foundation for the Arts, Inc.
New York, NY \$8,000
To support a circulating film exhibition program of international feature films.

South Carolina Arts Commission
Columbia, SC \$16,000
To support the "Southern Circuit" tour of independent film and video artists to six southeastern cities.

PUBLICATIONS

Camera Obscura, Inc.
Los Angeles, CA \$5,000
To support the publication of *Camera Obscura*.

Sojourner Productions, Inc.
Washington, DC \$4,000
To support the publication of *Black Film Review*.

Visual Studies Workshop, Inc.
Rochester, NY \$13,000
To support the coverage of independent film and video in *Afterimage*, a monthly journal.

COMBINED SERVICES

Educational Film Library Association, Inc.
New York, NY \$21,000

To support the American Film & Video Festival, information services, and publications.

Film Society of Lincoln Center, Inc.
New York, NY \$36,000
To support "New Directors/New Films," the inclusion of independent films in the New York Film Festival, and the publication of *Film Comment*.

Foundation for Independent Video and Film, Inc.
New York, NY \$37,000
To support services to independent film and video artists, including a magazine, a festivals bureau, seminars, and information services.

Independent Feature Project, Inc.
New York, NY \$15,000
To support services to encourage the production and distribution of independent feature films, including the annual American Independent Feature Film Market.

International Center for 8mm Film and Video, Inc.
Somerville, MA \$5,000
To support services to Super-8 filmmakers.

Media Center for Children, Inc.
New York, NY \$11,000
To support information services, a quarterly review of films and videotapes for children, and a conference on video for children.

National Alliance of Media Arts Centers, Inc.
Staten Island, NY \$20,000
To support services to media arts centers, including publication of a newsletter and a national conference.

National Black Programming Consortium
Columbus, OH \$10,000
To support the "Prized Pieces" film/video competition, and distribution of programming to the Public Broadcasting Service.

Raindance Foundation, Inc.
New York, NY \$13,000
To support the preparation of a book about video art, and continuation of the Stand-By post-production service for video artists.

San Francisco International Video Festival
San Francisco, CA \$18,000
To support the San Francisco International Video Festival, a publication, and exhibition programs.

Sundance Institute for Film and Television
Salt Lake City, UT \$26,000
To support the Screenwriting and June Laboratory programs, which assist independent directors, writers, and producers develop their skills and projects through collaboration with the best professional talent.

Writers Guild of America, East, Foundation, Inc.
New York, NY \$10,000
To support fellowships and seminars to improve the quality of scripts produced for film and television.

SHORT FILM SHOWCASE

The Foundation for Independent Video and Film administers for the Endowment a program to distribute selected short films by independent filmmakers to commercial movie theaters throughout the United States.

1 GRANT
PROGRAM FUNDS:
\$50,000

Foundation for Independent Video and Film, Inc.
New York, NY \$50,000
To support the administration of the Short Film Showcase project.

AMERICAN FILM INSTITUTE

Support for the American Film Institute, founded in 1967 to preserve the heritage and advance the art of film and television.

1 GRANT
PROGRAM FUNDS:
\$1,500,000

ADVISORY PANEL

Joan Shigekawa
Television Producer
Program for Art on Film
Metropolitan Museum of Art
New York, NY

Melinda Ward
Executive Director
"Alive from Off Center"
Minneapolis, MN

Elizabeth Weil
Director of
Corporate Relations
National Gallery of Art
Washington, DC

William Wittliff
Screenwriter
Austin, TX

GRANT

American Film Institute
Washington, DC \$1,500,000
To support exhibition, education, public services, and Academy internship programs; television and video services; the Center for Advanced Film Studies; the Mayer Library; and CAFS Fellow Film Distribution.

AFI INDEPENDENT FILMMAKER PROGRAM

AFI administers for the Endowment a program of grants to media artists working in animated, documentary, experimental, and narrative film and video.

1 COOPERATIVE
AGREEMENT
PROGRAM FUNDS:
\$400,000

American Film Institute
Washington, DC \$400,000
For a cooperative agreement to conduct the Independent Filmmaker Program, a national grant program for advanced film and video artists.

AFI/NEA FILM PRESERVATION PROGRAM

To help organizations locate, preserve, and catalog film of artistic value.

3 COOPERATIVE
AGREEMENTS
PROGRAM FUNDS:
\$1,100,000

American Film Institute
Washington, DC \$500,000
For a cooperative agreement for the AFI/NEA Film Preservation grant program for nitrate preservation efforts administered by the National Center for Film and Video Preservation.

American Film Institute
Washington, DC \$300,000
For a cooperative agreement to support the third year of the National Center for Film and Video Preservation.

American Film Institute
Washington, DC \$300,000
For a cooperative agreement to support the fourth year of the National Center for Film and Video Preservation.

RADIO PROJECTS

Includes two subcategories: RADIO PRODUCTION grants support outstanding single productions and series for radio broadcast. RADIO SERVICES AND WORKSHOPS grants enable organizations to offer services to radio producers or invite nationally recognized radio producers for workshops.

43 GRANTS
PROGRAM FUNDS:
\$450,000

ADVISORY PANEL

Norman Jayo
Independent
Radio Producer
Oakland, CA

John Leonard
Television Critic
New York Magazine
Host, "First Edition,"
WNET-TV
New York, NY

Lamar Marchese
General Manager
KNPR-FM
Las Vegas, NV

Larry Massett
Independent Radio Producer
Glen Echo, MD

William Siemering
General Manager, WHYY-FM
Philadelphia, PA

GRANTS

RADIO PRODUCTION

Alaska Public Radio Network
Anchorage, AK \$20,000
To support continued production of "Alaskanarts," a weekly 15-minute program presenting Alaskan art, artists, and arts events, produced by Diane Kaplan.

American Audio Prose Library, Inc.
Columbia, MO \$10,000
To support programs in the seventh and eighth years of the "American Prose Series," featuring distinguished American writers reading and discussing their work, produced by Kay Bonetti.

Baskas, Harriet
Portland, OR \$2,900
To support production of ten portraits of small and/or offbeat museums.

Bernstein, Barbara L.
Portland, OR \$8,000
To support production of a series of documentaries on the work of Cambodian artists living as refugees in the Pacific Northwest.

Boardman, William M.
Woodstock, VT \$5,000
To support continued production of "The Panther Program," a monthly half-hour cabaret for radio.

Children's Radio Theatre, Inc.
Washington, DC \$10,000
To support production of a weekly audio service for children, ages 5-13, produced by David S. Thompson.

Connie Goldman Productions, Inc.
Washington, DC \$15,000
To support production of "I'm Too Busy To Talk Now: Conversations with Creative People Over 70."

Earmark, Inc.
Philadelphia, PA \$15,000
To support production of "At the Bride," a series of half-hour programs featuring music and theater productions recorded live at the Painted Bride Art Center, produced by Len Perskie and Steve Rathe.

Franklin, Portia K.
New York, NY \$10,000
To support production of "Imago: Explorations in Identity."

Greater Washington Educational Telecommunications Association, Inc.
Arlington, VA \$8,000
To support production of "Virtuosi," a series of portraits of great classical musicians of the 20th century, produced by Timothy Owens, in cooperation with the Smithsonian Institution Press.

Harvestworks, Inc.
New York, NY \$5,000
To support production of "Telius," a bimonthly audio cassette magazine, produced by Carol Parkinson.

Hoffman, Frank H.
Windsor, VT \$5,000
To support continued production of "US EAR: The New Music Review for Radio."

Ludwig, Meredith E.
Russellville, KY \$3,300
To support production of a drama entitled "I Can't Sleep."

Moss, David M.
Marlboro, VT \$5,000
To support production of "Operadio," five-minute original operas for radio.

MEDIA ARTS: FILM/RADIO/TELEVISION

Muller, Ceil A.

Ft. Pierce, FL \$3,000
To support production "Impressions of the South," a series of sound montages from locations in the American South.

Nelson, Davia L.

San Francisco, CA \$12,000
To support "Carmen Miranda," a biographical portrait of the Brazilian singer.

New Wilderness Foundation, Inc.

New York, NY \$15,000
To support the production of 1987 Solstice Celebration, produced by Andrew B. Cawlow.

New Wilderness Foundation, Inc.

New York, NY \$12,000
To support production of "Airworks 2," a series of programs of new works by artists in music, drama, storytelling, poetry, text-sound, and comedy, produced by Ray Gallon.

Owens, Timothy G.

Arlington, VA \$8,000
To support continued production of "Jazz Legacies," a series on jazz artists, hosted by Billy Taylor.

Pennsylvania Radio Theatre

Camp Hill, PA \$5,000
To support production of "An Altered Chant," a series of works by contemporary authors, produced by Rachel Vaccaro.

Pipik, Jane

New York, NY \$13,200
To support production of the pilot program for the series "Spare Rib."

Radio Bilingue, Inc.

Fresno, CA \$7,000
To support arts features and coverage of the arts for "Noticiero Latino," a daily news and public affairs series, produced by Samuel Orozco.

Rance, Mark

Charleston, WV \$10,500
To support a one-hour production based on the stories of Breece D'J Pancake.

Real Art Ways Raw Ink, Inc.

Hartford, CT \$12,000
To support the third series of "Conversations with Composers," featuring outstanding black American composers/musicians, produced by Martin Fegy.

Rowland, Steven S.

Philadelphia, PA \$9,900
To support production of "Chasin' the Trane: Twenty Years Later," a documentary on John Coltrane.

Schenker, Beth

Weekawken, NJ \$5,000
To support a series of programs on the life and music of Bill Evans.

Segalove, Ilene J.

Venice, CA \$15,000
To support production of "TV Stories," a series of five-minute modules.

Sinkler, Scott

New York, NY \$3,000
To support production of "Shantytown: Homeless on the Lower East Side."

Symphony Space, Inc.

New York, NY \$7,700
To support production of "Selected Shorts," a series of programs featuring stories by contemporary American authors read before live audiences, produced by Kay Cattarulla.

WNYC Foundation

New York, NY \$35,000
To support continued production of "Kids America," a daily live radio magazine for young people, produced by Lawrence J. Orfaly.

Whitehead, Gregory

Philadelphia, PA \$5,000
To support "The Invisible Museum," a series of stereo exhibitions.

World Music Productions

Washington, DC \$10,000
To support production of "Afropop," a series of programs focusing on the variety of musical styles and instruments found in African popular music, produced by W. Sean Barlow.

Youth News, Inc.

Oakland, CA \$10,000
To support production of reviews and youth perspectives on the arts, produced by D. Richard Eckel.

ZBS Foundation

Ft. Edward, NY \$18,000
To support production of "Dreams of Rio," a series of half-hour dramas produced by Thomas Lopez.

RADIO SERVICES AND WORKSHOPS

Appalshop, Inc.

Whitesburg, KY \$8,500
To support a series of production workshops and a producer's residency.

Harvestworks, Inc.

New York, NY \$5,000
To support a radio production artist-in-residence program.

National Federation of Community Broadcasters, Inc.

Washington, DC \$25,000
To support services to public radio producers, programmers, and stations, including information dissemination; publications; training programs, conferences, and workshops.

National Learning Center

Washington, DC \$12,000
To support a full-time facilities manager for the center's Radioworks division at the Capital Children's Museum.

New Wave Corporation

Columbia, MD \$18,000
To support the 1987 Midwest Radio Theater Workshop.

New Wilderness Foundation, Inc.

New York, NY \$8,000
To support services to independent radio producers.

Pacifica Foundation

Los Angeles, CA \$20,000
To support a two-part marketing/distribution project.

Western Public Radio, Inc.

San Francisco, CA \$12,000
To support provision of services to independent radio producers.

Western Public Radio, Inc.

San Francisco, CA \$3,000
To support an advanced production workshop, "Writing for the Ear."

PROGRAMMING IN THE ARTS

To develop series of programs on the arts for national broadcast on television or radio.

41 GRANTS
PROGRAM FUNDS:
\$5,900,000
TREASURY FUNDS:
\$800,000

ADVISORY PANEL

Isabel Alegria

Director
Latin America News Service
El Paso, TX

Kim Hodgson

General Manager, WAMU-FM
Washington, DC

MEDIA ARTS: FILM/RADIO/TELEVISION

Larry Josephson
President
Radio Foundation
New York, NY

Wayne Roth
General Manager, KUOW-FM
Seattle, WA

Thomas Thomas
Former President
National Federation
of Community Broadcasters
Takoma Park, MD

GRANTS

RADIO GRANTS

Bay Area Radio Drama
Berkeley, CA \$20,500
To support production of
Eugene O'Neill's *Glencairn*
Plays for radio, produced
by Erik Bauersfeld.

Earmark, Inc.
Philadelphia, PA \$70,000
To support production of
"Crossroads," a series of arts
segments, produced by Elisa-
beth Perez-Luna.

**ETV Endowment of South
Carolina, Inc.**
Spartanburg, SC \$12,500
To support production of
Series VIII of "Marian Mc-
Partland's Piano Jazz," pro-
duced by William Hay.

**Fresno Free College
Foundation**
Fresno, CA \$15,000
To support a radio drama co-
production project with West
German Radio, produced by
Everett Frost.

**Friends of West Virginia
Public Radio, Inc.**
Charleston, WV \$100,000
To support production of
"Mountain Stage," a weekly
arts performance program
showcasing artists from folk
music, jazz, classical music,
and comedy, produced by
Andrew T. Ridenour.

**International League of
Women Composers, Inc.**
Three Mile Bay, NY \$20,000
To support production of a
series of sound portraits of
women composers, produced
by Ev Grimes.

Johns Hopkins University
Baltimore, MD \$60,000
To support production of
"American Radio Showcase,"
a series on the art of the
audio documentary, produced
by David Creagh at WJHU-
FM.

**Kronos Performing Arts
Association**
San Francisco, CA \$20,000
To support the "Kronos Hour,"
featuring the Kronos Quartet,
produced by Teresa Byrne.

Minnesota Public Radio, Inc.
St. Paul, MN \$12,500
To support the seventh season
of "Saint Paul Sunday Morn-
ing," produced by Tom Voe-
geli.

Minnesota Public Radio, Inc.
St. Paul, MN \$140,000
To support production of
"Good Evening," a weekly
variety program hosted by
Noah Adams, produced by
Thomas Voegeli.

**Museum of Contemporary
Art**
Los Angeles, CA \$25,000
To support part III of "The
Territory of Art," a series
featuring commissioned works
in music, theater, performance,
and audio art, produced by
Steve Rathe and Julie Lazar.

National Public Radio, Inc.
Washington, DC \$47,000
To support "Programs for
Uncommon Occasions," a
series of specials produced by
Dean Boal.

National Public Radio, Inc.
Washington, DC \$10,000
To support a series of half-
hour documentary programs on
Brazilian composer Heitor
Villa-Lobos, produced by
Frank Tavares.

National Public Radio, Inc.
Washington, DC \$140,000
To support production of
"Performance Today," a daily
two-hour program produced by
Wesley Horner.

Newark Public Radio, Inc.
Newark, NJ \$100,000
To support production of the
"American Jazz Radio Festi-
val," produced by Wylie
Rollins.

**Pennsylvania Public Radio
Associates, Inc.**
Philadelphia, PA \$12,000
To support the 1987-88 season
of "Totally Wired."

**Pennsylvania Public Radio
Associates, Inc.**
Philadelphia, PA \$50,000
To support production of
"Totally Wired," an exploration
of contemporary music pro-
duced by Kimberly Haas.

Relache, Inc.
Philadelphia, PA \$15,000
To support live broadcasts and
taped programs from the
1987 New Music American
Festival in Philadelphia,
produced by Arthur Sabatini.

Trustees of Boston University
Boston, MA \$20,000
To support concerts by Bos-
ton's Handel and Haydn
Society on WBUR's "A Musi-
cal Offering," produced by
Peter Storkerson.

**University of Wisconsin-
Madison**
Madison, WI \$10,500
To support production of
"Sidran on Record," a series
of programs on jazz hosted by
Ben Sidran, produced by
Linda Clauder.

**WGBH Educational
Foundation**
Boston, MA \$100,000
To support production of
"Radio Movies," a weekly
dramatic series, produced by
Judith Walcutt.

ADVISORY PANEL

Joyce Campbell
Vice President/
Station Manager, WETA-TV
Washington, DC

Charlotte Carver
Executive Director
South Dakota Arts Council
Sioux Falls, SD

David Griffiths
TV producer/director
Beverly Hills, CA

Charles Guggenheim
President
Guggenheim Productions, Inc.
Filmmaker
Washington, DC

Robert Wise
Film director/producer
Hollywood, CA

GRANTS

TELEVISION GRANTS

**Appalachian Community
Service Network**
Washington, DC \$150,000
For continued support of "The
Independents" cable television
series on The Learning Chan-
nel.

**Connecticut Educational
Telecommunications
Corporation**
Hartford, CT \$50,000
To support a pilot program for
"Lumina," a television maga-
zine of the arts.

MEDIA ARTS: FILM/RADIO/TELEVISION

Educational Broadcasting Corporation

New York, NY \$1,095,500
TF\$150,000

To support the 1987-88 season of "Great Performances," including four new "Dance In America" productions and two performances by the Houston Grand Opera: the premiere of John Adams' *Nixon in China* and a new production of *Aida*.

Educational Broadcasting Corporation

New York, NY \$750,000
To support the 1988 season of the "American Masters" series.

Educational Broadcasting Corporation

New York, NY \$950,000
To support the 1988-89 season of "Great Performances," including four new productions of "Dance In America" and the presentation of an opera by a regionally based company.

Educational Broadcasting Corporation

New York, NY \$30,000
To support the research and development of a plan to release for home videocassette distribution programs from the "Dance In America" library.

Facets-Multimedia, Inc.

Chicago, IL \$50,000
To support the distribution of independently produced film and video works on videocassette for use in schools, libraries, and homes.

John F. Kennedy Center for the Performing Arts

Washington, DC \$32,000
To support the oral history video archives project associated with the Kennedy Center Honors program.

Lincoln Center for the Performing Arts, Inc.

New York, NY TF \$300,000
To support the 1988 season of "Live From Lincoln Center."

Living Archives, Inc.

New York, NY \$38,000
To support a documentary film on Claes Oldenburg by the filmmakers Lana Jockel and Nicholas Doob.

Metropolitan Opera Association, Inc.

New York, NY TF \$350,000
To support the 1987-88 season of "Live from the Met."

Metropolitan Pittsburgh Public Broadcasting, Inc.

Pittsburgh, PA \$300,000
To support the 1988-1989 season of "WonderWorks."

New York Foundation for the Arts, Inc.

New York, NY \$42,000
For a documentary on Max Roach by filmmaker Sam Pollard.

New York Foundation for the Arts, Inc.

New York, NY \$50,000
To support a documentary film on Robert Motherwell by Catherine Tatge and Megan Calloway.

New York Foundation for the Arts, Inc.

New York, NY \$50,000
To support a documentary film on James Baldwin by Albert Maysles.

Public Television Playhouse, Inc.

New York, NY \$700,000
To support the 1988 season of "American Playhouse."

Solomon R. Guggenheim Foundation

New York, NY \$50,000
To support the telecast of "Works and Process," a performing arts series.

Twin Cities Public Television, Inc.

St. Paul, MN \$400,000
To support the 1988 season of "Alive From Off Center."

WGBH Educational Foundation

Boston, MA \$100,000
To complete the series "The Painter's World," produced by Judith Wechsler.

CHAIRMAN'S ACTION

American Architectural Foundation

Washington, DC \$12,500
To support a program to develop and distribute a guide to the television series, "America By Design," for use by community groups, families, and schools. (This project was co-funded with the Design Arts Program for a total of \$25,000.)

SPECIAL PROJECTS

For projects that concern special artistic opportunities.

8 GRANTS
PROGRAM FUNDS:
\$155,000

ADVISORY PANEL

Grants awarded in the Special Projects category were reviewed by panelists from other panel sections depending on the particular expertise needed and individual availability.

GRANTS

National Alliance of Media Arts Centers, Inc.

San Francisco, CA \$50,000
To support a pilot State Arts Agency/Media Arts initiative.

National Alliance of Media Arts Centers, Inc.

Staten Island, NY \$5,000
To support travel by state arts agency personnel to the annual NAMAC meeting, and related costs.

New England Foundation for the Arts

Cambridge, MA \$20,000
To support the "Mixed Signals" series and develop initiatives with state arts agencies designed to expand cable distribution of works by media artists.

New Jersey State Council on the Arts

Trenton, NJ \$10,000
To support expansion of the New Jersey State Council on the Arts' support for the Newark Mediaworks, a developing center serving media artists throughout the state of New Jersey.

Publishing Center for Cultural Resources, Inc.

New York, NY \$25,000
To support the publication of a book documenting the Programming in the Arts category.

Washington D.C. Film Festival, Inc.

Washington, DC \$15,000
To support the 1987 Washington International Film Festival.

CHAIRMAN'S ACTION

Laboratory for Icon & Idiom, Inc.

New York, NY \$10,000
To support "The Lear Tapes," a videotape documentary by Jill Godmilow of the Lee Breuer and Mabou Mines production of *King Lear*.

MEDIA ARTS: FILM/RADIO/TELEVISION

New York University
New York, NY \$20,000
To partially support preparation, pre-production, and production expenses for a video program on art historian, novelist, and essayist Sir Harold Acton, to be produced and directed by Dr. Shirley Sun.

MUSEUM

YOUNG ADMIRER GAZES AT GEORGES DE LA TOUR'S *MAGDALEN*, C. 1635, IN THE LOS ANGELES COUNTY MUSEUM OF ART. PHOTO: ©ROB LEWINE 1986.

MUSEUM GRANTS

499 GRANTS
PROGRAM FUNDS:
\$11,171,950

TREASURY FUNDS:
\$575,000

FELLOWSHIPS FOR MUSEUM PROFESSIONALS

To enable currently employed museum professionals to take leaves of absence of up to one year to undertake independent study, research, travel, or otherwise improve their professional qualifications.

22 GRANTS
PROGRAM FUNDS:
\$161,154

ADVISORY PANEL

Edgar Peters Bowron
Elizabeth and John Cabot
Moors Director of
University Art Museums
Cambridge, MA

Carolyn Kinder Carr
Assistant Director
National Portrait Gallery
Washington, DC

Kevin Consey
Director, Newport
Harbor Art Museum
Newport Beach, CA

R. Andrew Maass
Director
Tampa Museum of Art
Tampa, FL

Evan Maclyn Maurer
Director, University
of Michigan Museum of Art
Ann Arbor, MI

Andrea S. Norris
Chief Curator
Archer M. Huntington
Art Gallery
University of Texas
Austin, TX

GRANTS

Agard, Nadema
New York, NY \$12,000
To support travel and salary to develop a directory to identify Native American artists and artisans living in the South-eastern United States.

Baas, Jacquelynn
Hanover, NH \$10,000
To support travel to Mexico, Claremont, California, and New York City to research and view in situ the murals of Jose Clemente Orozco (1883-1949).

Bartholomew, Terese T.
San Francisco, CA \$7,450
To support travel to India to catalogue the Chinese decorative art collection at the Prince of Wales Museum in Bombay and to study the Indian and Himalayan collections in the same museum.

Birmingham, Peter
Tucson, AZ \$2,500
To support travel to major museums, art centers, and artists' studios throughout Mexico.

Cathcart, Linda L.
Houston, TX \$3,500
To support travel to the Netherlands, France, Germany, Spain, and Italy to study developments in contemporary art in these countries.

Donovan, Kevin A.
Albuquerque, NM \$13,253
To support travel to Europe and in the United States to conduct research for a catalogue raisonne of the color photographs of the Photo-Secession era.

Shaw, Louise E.
Decatur, GA \$5,035
To support travel in Germany and Italy to visit museums, galleries and nontraditional art spaces and to attend the 1988 Venice Biennale.

Stark, David E.
Providence, RI \$4,369
To support travel to Brussels and Paris to research court portraiture of the Kingdom of the Netherlands (1815-1830) and additional research to complete a manuscript for an article on Charles de Groux's painting, *The Coffee Mill*.

Swartz, Leslie M.
Boston, MA \$17,300
To support travel to the city of Hangzhou in the People's Republic of China to study changes in form and content of arts and arts education in China.

White, Julia M.
Denver, CO \$8,287
To support travel to London, Edinburgh, Paris, and Stockholm to study major collections of Chinese ceramics and lacquers.

ADVISORY PANEL

Teri J. Edelstein
Director
Mount Holyoke College
Art Museum
South Hadley, MA

Douglas K. S. Hyland
Director
Birmingham Museum of Art
Birmingham, AL

Dan Monroe
Director
Portland Art Association
Portland, OR

Dewey F. Mosby
Director, Picker Art Gallery
Colgate University
Hamilton, NY

Hollister Sturges
Chief Curator
Indianapolis Museum of Art
Indianapolis, IN

GRANTS

Barron, Stephanie J.
Beverly Hills, CA \$7,000
To support travel to Germany to conduct research in museum archives.

Dudley, David G.
Edina, MN \$6,500
To support travel for study at conservation workshops in China, Korea and Japan.

Fickle, Dorothy H.
Kansas City, MO \$7,100
To support travel and materials for a visit to India's museums and archeological sites.

Frazer, Margaret E.
Larchmont, NY \$17,000
To support travel to Italy to research and write a catalogue on the collection of the Monza Cathedral.

Goist, David C.
Raleigh, NC \$3,500
To support travel to Spain and the materials necessary for the technical study of the paintings of Luis Melendez.

Henley, Bryding A.
Birmingham, AL \$3,000
To support travel to England to study English ceramics, and visit ceramic factories, museums, and archives.

Jacobowitz, Ellen S.
Philadelphia, PA \$2,500
To support travel to visit major printrooms in the Northeast.

Kahan, Mitchell D.
Akron, OH \$4,400
To support travel to Germany, Basel and Paris to examine museums, commercial galleries and kunsthallen.

Reuter, Laurel J.
Grand Forks, ND \$2,500
To support travel to New York to complete research for a book on fiber art.

Schevill, Margot B.
Bristol, RI \$4,000
To support research and travel to several American and European museums to study and photograph Guatemalan textiles.

Seligman, Thomas K.
San Francisco, CA \$15,000
To support travel to western Europe and West Africa to study public and private collections of African art.

Strehlke, Carl B.
Philadelphia, PA \$4,960
To support travel to Germany and Czechoslovakia to study collections of early Italian art.

MUSEUM TRAINING

To assist museums and universities in training museum professionals and technicians through arts-related formal college-level programs, internships, and apprenticeships.

51 GRANTS PROGRAM FUNDS: \$617,300

ADVISORY PANEL

Edgar Peters Bowron
Elizabeth and John Cabot Moors Director of University Art Museums
Cambridge, MA

Carolyn Kinder Carr
Assistant Director
National Portrait Gallery
Washington, DC

Kevin Consey
Director, Newport Harbor Art Museum
Newport Beach, CA

R. Andrew Maass
Director
Tampa Museum of Art
Tampa, FL

Evan Maclyn Maurer
Director, University of Michigan Museum of Art
Ann Arbor, MI

Andrea S. Norris
Chief Curator
Archer M. Huntington Art Gallery
University of Texas
Austin, TX

GRANTS

American Law Institute
Philadelphia, PA \$7,500
To support stipends and travel expenses for museum professionals to attend a course of study entitled "Legal Problems of Museum Administration," held in the spring of 1988.

Art Institute of Chicago
Chicago, IL \$10,000
To support a graduate-level internship in the Department of Museum Education.

Board of Trustees of the University of Illinois
Champaign, IL \$18,000
To support museum internships offered by the Krannert Art Museum in conjunction with The School of Arts and Design.

Denver Art Museum, Inc.
Denver, CO \$12,500
To support an internship designed for a student of Hispanic descent, preferably at the graduate level.

Film in the Cities, Inc.
St. Paul, MN \$6,000
To support one internship in Film/Video/Performance Exhibition.

Fine Arts Museums Foundation
San Francisco, CA \$12,000
To support funding for a curatorial internship in American art with a focus on connoisseurship and exhibition planning.

Founders Society Detroit Institute of Arts
Detroit, MI \$15,000
To support an internship in the Department of Graphic Arts, designed to include research and interpretation of the collection through publications and lectures.

Gallery Association of New York State, Inc.
Hamilton, NY \$6,500
To support an internship in the registration area of the Traveling Exhibitions Program.

Hampton University
Hampton, VA \$16,400
To support the university's masters program in museum studies which includes semester-long internships in museums.

Indianapolis Museum of Art, Inc.
Indianapolis, IN \$6,000
To support a curatorial service intern during the 1988-89 academic year in either the Registration Department or in the Preparation Department.

Indianapolis Museum of Art, Inc.
Indianapolis, IN \$10,000
To support two post-graduate curatorial internships during the 1988-89 academic year; the interns will work in the Department of Oriental Art and the Department of Textiles.

International Museum of Photography at George Eastman House
Rochester, NY \$16,500
To support three post-graduate level internships.

La Jolla Museum of Contemporary Art
La Jolla, CA \$8,000
To support one nine-month curatorial internship.

Museum of American Folk Art
New York, NY \$7,000
To support an internship in the registrar's department.

Museum of Fine Arts
Boston, MA \$20,000
To support curatorial internships and related costs.

New Museum of Contemporary Art
New York, NY \$8,500
To support an internship in the area of Public Affairs.

New York State Historical Association
Cooperstown, NY \$10,000
To support stipends for first-year graduate students in the Cooperstown Graduate Program.

New York University
New York, NY \$40,000
To support internships in curatorial studies conducted jointly by the NYU Institute of Fine Arts and the Metropolitan Museum of Art.

Newport Harbor Art Museum
Newport Beach, CA \$10,000
To support a one-year internship at the museum in either the Education or the Curatorial Department.

Newport Harbor Art Museum
Newport Beach, CA \$6,000
To support either a registration internship or a preparator apprenticeship at the museum.

Philadelphia Museum of Art
Philadelphia, PA \$10,000
To support one post-graduate internship in the Department of Prints, Drawings and Photographs.

Philadelphia Museum of Art
Philadelphia, PA \$10,000
To support one post-graduate internship in museum education.

Phillips Collection
Washington, DC \$7,500
To support a curatorial internship designed for a graduate or post-graduate student of art history to be supervised by the museum's associate curator and exhibition coordinator.

Research Foundation of State University of New York
Albany, NY \$10,000
To support an apprenticeship at the Neuberger Museum focusing on the handling, packing, cataloguing, and installation for works of art.

Research Foundation of the City University of New York
New York, NY \$6,000
To support the graduate program in Museum Studies at the City College of New York.

Rutgers, The State University of New Jersey New Brunswick Campus
New Brunswick, NJ \$10,000
To support part-time internships at the Jane Voorhees Zimmerli Art Museum.

Saint Louis Art Museum Foundation
St. Louis, MO \$10,000
To support a full-time apprenticeship in the building operations department.

Solomon R. Guggenheim Foundation
New York, NY \$16,000
To support a full-time, one-year curatorial internship with specific training in scholarly research and care of museum collections.

Trustees of the University of Pennsylvania
Philadelphia, PA \$13,000
To support collections management interns in the University Museum's Near Eastern Section.

University of Southern California
Los Angeles, CA \$10,000
To support internship stipends for students in their third year of the Museum Studies Program.

Walker Art Center, Inc.
Minneapolis, MN \$12,000
To support post-graduate internships in the curatorial/education area.

Whitney Museum of American Art
New York, NY \$20,000
To support the Art History/Museum Studies Fellowship program.

Yale University
New Haven, CT \$12,600
To support an internship in the Department of Prints, Drawings and Photographs at the Yale University Art Gallery.

ADVISORY PANEL

Teri J. Edelstein
Director
Mounf Holyoke College Art Museum
South Hadley, MA

Douglas K. S. Hyland
Director
Birmingham Museum of Art
Birmingham, AL

Dan Monroe
Director
Portland Art Association
Portland, OR

Dewey F. Mosby
Director, Picker Art Gallery
Colgate University
Hamilton, NY

Hollister Sturges
Chief Curator
Indianapolis Museum of Art
Indianapolis, IN

GRANTS

American Law Institute
Philadelphia, PA \$20,000
To support scholarships to attend a 3-day course of study on Legal Aspects of Museum Management held in the spring of 1987.

Gallery Association of New York State, Inc.
Hamilton, NY \$6,500
To support an internship in the registration area of the Traveling Exhibition Program.

Indianapolis Museum of Art, Inc.
Indianapolis, IN \$10,000
To support two curatorial service interns: one in the Registration and one in the Preparation Department during the 1987-88 academic year.

Indianapolis Museum of Art, Inc.
Indianapolis, IN \$11,000
To support two post-graduate curatorial internships during the 1987-88 academic year.

Metropolitan Museum of Art
New York, NY \$15,000
To support two internships for Black and Hispanic college seniors and graduate students.

Minneapolis Society of Fine Arts
Minneapolis, MN \$6,200
To support a post-graduate internship at the Minneapolis Institute of Art.

Museum of the American Indian Heye Foundation
New York, NY \$12,000
To support an apprenticeship for a Native American in exhibits preparation.

New York State Historical Association
Cooperstown, NY \$15,000
To support stipends for first- and second-year graduate students in the Cooperstown Graduate Program.

Sterling and Francine Clark Art Institute
Williamstown, MA \$11,700
To support a curatorial intern in the area of catalogue and exhibition organization.

Trustees of Columbia University in the City of New York
New York, NY \$19,200
To support stipends for approximately 20 internships.

University of Kansas Main Campus
Lawrence, KS \$16,500
To support three half-time graduate level internships at the Spencer Museum of Art.

University of Massachusetts Amherst Campus
Amherst, MA \$13,700
To support four interns in the university's masters program in Art History.

University of New Mexico Main Campus
Albuquerque, NM \$8,000
To support a curatorial internship at the University Art Museum.

University of Notre Dame du Lac
Notre Dame, IN \$10,000
To support a full-year internship in the education department of the Snite Museum of Art.

Walker Art Center, Inc.
Minneapolis, MN \$12,000
To support two post-graduate internships in the curatorial/education area.

Whitney Museum of American Art
New York, NY \$20,000
To support the Art History/Museum Studies Fellowship Program based at the downtown branch.

Williams College
Williamstown, MA \$7,500
To support a one-year internship at the Williams College Museum of Art.

Yale University
New Haven, CT \$10,000
To support an internship in the University Art Gallery's Department of Prints, Drawings and Photographs.

VISITING SPECIALISTS

To enable museums to engage outside consultants for such projects as fundraising, collection research, educational programming and public relations an fundraising activities.

5 GRANTS
PROGRAM FUNDS:
\$32,600

ADVISORY PANEL

Teri J. Edelstein
Director
Mount Holyoke College Art Museum
South Hadley, MA

Douglas K. S. Hyland
Director
Birmingham Museum of Art
Birmingham, AL

Dan Monroe
Director
Portland Art Association
Portland, OR

Dewey F. Mosby
Director, Picker Art Gallery
Colgate University
Hamilton, NY

Hollister Sturges
Chief Curator
Indianapolis Museum of Art
Indianapolis, IN

GRANTS

New Bedford Glass Society, Inc.
New Bedford, MA \$300
To amend a previous grant to support the services of a visiting specialist who will create and implement museum education programs.

Pennsylvania Academy of the Fine Arts
Philadelphia, PA \$14,500
To support the services of a visiting specialist to design and implement a marketing and audience campaign.

President & Fellows of Harvard College
Cambridge, MA \$8,700
To support the services of a visiting specialist who will supplement and train museum installation staff.

Schoharie Museum of the Iroquois Indian
Schoharie, NY \$4,000
To support four specialists who will review plans for a new building and its operation.

Trustees of Walters Art Gallery
Baltimore, MD \$5,100
To support the services of a specialist who will design and install a graphics communication system.

SPECIAL ARTISTIC INITIATIVES

To support special long-term initiatives by museums to define or redefine their mission and artistic direction through a carefully coordinated sequence of exhibitions, reinstallations, educational programs, publications, and

interdisciplinary projects of the highest artistic level and of national or regional significance.

8 GRANTS
PROGRAM FUNDS:
\$640,100

ADVISORY PANEL

Stephanie Barron
Curator, Modern Art
Los Angeles County Museum of Art
Los Angeles, CA

Edgar Peters Bowron
The Elizabeth and John Moors Cabot Director of the University Art Museums
Harvard University
Cambridge, MA

Linda L. Cathcart
Director
Contemporary Arts Museum
Houston, TX

Michael Conforti
Chief Curator
Minneapolis Institute of Arts
Minneapolis, MN

Hugh M. Davies
Director, La Jolla Museum of Contemporary Art
La Jolla, CA

David de la Torre
Executive Director
The Mexican Museum
San Francisco, CA

Roger Mandle
Director
Toledo Museum of Art
Toledo, OH

Dan Monroe
Director
Portland Art Association
Portland, OR

Richard Oldenburg
Director
Museum of Modern Art
New York, NY

Townsend Wolfe, III
Executive Director
The Arkansas Art Center
Little Rock, AR

GRANTS

Everson Museum of Art of Syracuse and Onondaga County
Syracuse, NY \$100,000
To support the implementation of a comprehensive, long-term educational program consisting of exhibitions, publications, symposia, and library materials related to American ceramics at the museum's newly established Syracuse China Center for the Study of American Ceramics.

Institute for Art & Urban Resources, Inc.
Long Island City, NY \$25,000
To support the planning phase of a special artistic initiative to explore the creative possibilities of a flexible multi-level curatorial system that draws on curatorial resources from throughout the world.

Institute of Contemporary Art
Boston, MA \$250,000
To support the implementation of a special artistic initiative to examine the cross-fertilization of contemporary art and mass culture by means of exhibitions, catalogues, lectures, films, and public forums—all of which will provide a new critical context and framework for understanding contemporary art.

Mississippi Museum of Art, Inc.
Jackson, MS \$25,000
To support the planning phase of a special artistic initiative to expand the museum's state-wide programming services with a satellite gallery system.

Museum Associates

Los Angeles, CA \$25,000
To support the planning phase for a series of 24 monthly exhibitions from the permanent collection and related educational programs involving the Shin'enkan Collection in the Los Angeles County Museum of Art's new Pavilion for Japanese Art.

Museum of Modern Art

New York, NY \$100,000
To support the museum's new initiative in contemporary art through a series of presentations from the permanent collection and programming of the accompanying educational component, "Contemporary Art in Context."

University of California-Riverside

Riverside, CA \$15,100
To support the California Museum of Photography's planning for a special artistic initiative involving interactive educational displays at the museum's new Interactive Family Gallery.

University of South Carolina at Columbia

Columbia, SC \$100,000
To support an initiative by the McKissick Museum to strengthen its programming in the area of Southern folk art.

CONSERVATION

To enable museums to plan conservation programs; implement conservation treatment for permanent collections; conduct workshops, training centers, and intern programs to train conservation professionals; and purchase conservation equipment.

94 GRANTS
PROGRAM FUNDS:
\$1,293,384

ADVISORY PANEL

James Bernstein

Co-Director of Conservation
San Francisco Museum of Art
San Francisco, CA

Suzanne Delehanty

Director
Neuberger Museum
State University of New York
Purchase, NY

Victoria Hill

Senior Paper Conservator
Los Angeles County
Museum of Art
Los Angeles, CA

John Holverson

Director
Portland Museum of Art
Portland, ME

Anthony F. Janson

Curator of European Paintings
John and Mable Ringling
Museum of Art
Sarasota, FL

Andrew Lins

Conservator of Decorative Arts
Philadelphia Museum of Art
Philadelphia, PA

Dennis O'Leary

Director
Boise Gallery of Art
Boise, ID

Townsend Wolfe, III

Executive Director
The Arkansas Art Center
Little Rock, AR

GRANTS

American Architectural Foundation, Inc.

Washington, DC \$19,000
To support the conservation treatment of architectural drawings by Richard Morris Hunt.

Bernice P. Bishop Museum

Honolulu, HI \$17,700
To support an advanced one-year internship in the conservation of ethnographic works of art.

Bernice P. Bishop Museum

Honolulu, HI \$14,300
To support conservation treatment of selected objects in the museum's Pacific Ethnology collection.

Birmingham Museum of Art

Birmingham, AL \$13,000
To support the conservation treatment of selected paintings from the museum's permanent collection.

Buffalo Bill Memorial Association

Cody, WY \$2,500
To support conservation treatment of two paintings, Alfred Jacob Miller's *Indian Encampment* and Albert Bierstadt's *Yellowstone Falls*.

Buffalo Fine Arts Academy

Buffalo, NY \$12,500
To support the conservation treatment of selected paintings and works on paper in the permanent collection of the Albright-Knox Art Gallery.

Buffalo State College Foundation, Inc.

Buffalo, NY \$5,000
To support a conservation survey of works by Charles E. Burchfield in the Burchfield Art Center's permanent collection.

Butler Institute of American Art

Youngstown, OH \$2,600
To support the conservation treatment of selected works on paper from the institute's permanent collection.

Carolina Art Association

Charleston, SC \$12,000
To support the conservation treatment of selected paintings in the Gibbes Art Gallery's permanent collection.

Chrysler Museum, Inc.

Norfolk, VA \$7,500
To support the conservation treatment of selected master drawings from the museum's permanent collection.

Cincinnati Museum Association

Cincinnati, OH \$12,500
To support the conservation treatment of the museum's collection of Japanese *ukiyo-e* prints.

Cincinnati Museum Association

Cincinnati, OH \$7,500
To support the purchase of a new humidification hot table for the museum's conservation laboratory.

City of Charleston, South Carolina

Charleston, SC \$8,000
To support the conservation treatment of several major paintings in the City of Charleston Art Collection.

Cornell University

Ithaca, NY \$3,000
To support the conservation treatment of selected works in the permanent collection of the Herbert F. Johnson Museum of Art.

Crocker Art Museum Association

Sacramento, CA \$7,200
To support the conservation treatment of selected Old Master drawings from the museum's permanent collection.

Cupola House Association, Inc.

Edenton, NC \$6,000
To support the conservation treatment of three 18th-century portraits by John Wollaston.

Dayton Art Institute

Dayton, OH \$10,000
To support the conservation treatment of selected sculptures in the institute's permanent collection.

MUSEUM

Fine Arts Museums Foundation

San Francisco, CA \$14,000
To support the purchase of a vacuum hot table for the museum's new painting conservation laboratory.

Fort Wayne Museum of Art, Inc.

Ft. Wayne, IN \$6,000
To support the conservation treatment of selected paintings and works on paper from the museum's permanent collection.

Frank Lloyd Wright Home and Studio Foundation

Oak Park, IL \$2,500
To support a conservation survey of the permanent collection of the Frank Lloyd Wright Memorial Foundation.

Fresno Metropolitan Museum of Art, History & Science

Fresno, CA \$7,500
To support the conservation treatment of selected paintings in the museum's permanent collection.

Hancock Shaker Village, Inc.

Pittsfield, MA \$2,500
To support the conservation treatment of several 19th-century drawings in the permanent collection.

Hispanic Society of America

New York, NY \$12,000
To support the conservation treatment of a group of gouache-on-paper sketches by the Spanish artist Joaquin Sorolla.

Honolulu Academy of Arts

Honolulu, HI \$5,100
To support a conservation survey of the academy's western paintings.

Honolulu Academy of Arts

Honolulu, HI \$8,100
To support the conservation treatment of *Landscape*, a pair of folding screens by the Japanese painter Ikeno Taiga.

Hudson River Museum at Yonkers

Yonkers, NY \$7,000
To support the conservation treatment of selected works from the museum's permanent collection.

Indianapolis Museum of Art, Inc.

Indianapolis, IN \$26,800
To support an advanced two-year internship program in painting conservation.

Indianapolis Museum of Art, Inc.

Indianapolis, IN \$10,000
To support a conservation survey of the museum's collection of ethnographic works of art.

Intermuseum Conservation Association

Oberlin, OH \$35,000
To support two master apprentice conservation internships.

International Folk Art Foundation

Santa Fe, NM \$5,000
To support a conservation survey of a major portion of the Hispanic collection in the Museum of International Folk Art.

Lawrence University of Wisconsin

Appleton, WI \$12,000
To support the conservation treatment of selected works from the university's permanent collection.

Long Beach Museum of Art Foundation

Long Beach, CA \$8,500
To support the preservation of the museum's collection of video art.

Luis A. Ferre Foundation, Inc.

San Juan, PR \$10,000
To support the conservation treatment of a large-scale painting in the permanent collection of the Museo de Arte de Ponce: Edward Burne Jones' *Sleep of King Arthur in the Valley of Avalon*.

Lyman Allyn Museum, Inc.

New London, CT \$2,500
To support the conservation treatment of selected drawings from the museum's permanent collection.

Marquette University

Milwaukee, WI \$5,400
To support the conservation treatment of selected works from the permanent collection of the Patrick and Beatrice Haggerty Museum of Art.

Metropolitan Museum of Art

New York, NY \$24,900
To support the purchase of a new energy dispersive x-ray spectrometer system for the museum's Department of Objects Conservation Laboratory.

Metropolitan Museum of Art

New York, NY \$15,000
To support the conservation of the museum's collection of some 300 American portrait miniatures.

Milwaukee Art Museum, Inc.

Milwaukee, WI \$6,900
To support the conservation of the museum's permanent collection of works on paper.

Mississippi Museum of Art, Inc.

Jackson, MS \$3,000
To support a conservation survey of works on paper and photography in the museum's permanent collection.

Montclair Art Museum

Montclair, NJ \$5,000
To support the conservation treatment of selected American paintings from the museum's permanent collection.

Museum Associates

Los Angeles, CA \$32,000
To support two one-year advanced conservation internships at the Los Angeles County Museum of Art's Conservation Center.

Museum of Fine Arts

Boston, MA \$12,800
To support the purchase of a new vacuum hot table for the museum's painting conservation studio.

Museum of Fine Arts, Houston

Houston, TX \$10,000
To support the conservation treatment of selected paintings from the museum's Bayou Bend Collection of American Art.

Museum of New Mexico

Santa Fe, NM \$15,000
To support the conservation treatment of selected paintings and watercolors in the Museum of Fine Art's collection.

Museum of the American Indian Heye Foundation

New York, NY \$12,000
To support the conservation treatment of a group of decorated muslin and canvas *tipi* liners and ledger books.

Museum of the City of New York

New York, NY \$5,100
To support a condition survey of the museum's furniture collection.

National Academy of Design

New York, NY \$13,100
To support the conservation treatment of a collection of architectural drawings in the academy's permanent collection.

New Orleans Museum of Art

New Orleans, LA \$10,000
To support the conservation treatment of a 12th-century Chinese Buddhist statue and the documents found in its relic chamber.

New York University

New York, NY \$75,000
To support the university's graduate training program in conservation at the Institute of Fine Arts.

Northeast Document Conservation Center
Andover, MA \$36,000
To support a two-year internship in paper conservation.

Northeast Document Conservation Center
Andover, MA \$8,000
To support a series of staff seminars aimed at providing specialized training for the paper conservators on the center's staff.

Northeast Document Conservation Center
Andover, MA \$5,000
To support the purchase of a zoom stereo microscope and related equipment.

Oklahoma Art Center
Oklahoma City, OK \$3,000
To support the conservation treatment of a collection of German Expressionist and related prints.

Parrish Art Museum, Inc.
Southampton, NY \$10,000
To support the conservation treatment of selected paintings by Fairfield Porter.

Peabody Museum of Salem
Salem, MA \$12,000
To support the conservation treatment of selected pieces of Asian export furniture and oil paintings in the museum's permanent collection.

Pennsylvania Academy of the Fine Arts
Philadelphia, PA \$5,000
To support the purchase of a stereo microscope and stand for use in the academy's conservation laboratory.

Philbrook Art Center, Inc.
Tulsa, OK \$5,000
To support the conservation treatment of selected works from the art center's Samuel H. Kress Collection of Italian Renaissance paintings.

Philadelphia Maritime Museum
Philadelphia, PA \$15,000
To support the conservation treatment of selected paintings in the museum's permanent collection.

Philadelphia Museum of Art
Philadelphia, PA \$18,900
To support a one-year master-apprentice internship in furniture conservation.

President & Fellows of Harvard College
Cambridge, MA \$45,000
To support formal conservation training at the Harvard University Art Museums' Center for Conservation and Technical Studies.

Putnam Foundation
San Diego, CA \$9,800
To support the conservation treatment of two paintings, *Portrait of Mr. Cooper Penrose* by Jacques-Louis David and *Death of the Virgin* by Petrus Christus.

Research Foundation of State University of New York
Albany, NY \$75,000
To support the graduate training program in conservation at Buffalo College.

Rhode Island School of Design
Providence, RI \$7,500
To support the conservation treatment of two major Baroque paintings, *Venus and Adonis* by Nicolas Poussin and *Hagar and Ishmael* by Francisco Collantes.

Robert W. Woodruff Arts Center, Inc.
Atlanta, GA \$10,000
To support the conservation treatment of several large Italian paintings in the permanent collection of the High Museum of Art.

Saint Louis Art Museum Foundation
St. Louis, MO \$8,500
To support a conservation survey of the museum's collection of prints and drawings.

Saint Louis Art Museum Foundation
St. Louis, MO \$5,000
To support the conservation treatment of selected textiles in the museum's permanent collection.

San Francisco Museum of Art
San Francisco, CA \$40,000
To support two master-apprentice internships in the conservation of contemporary art.

Seattle Art Museum
Seattle, WA \$15,000
To support the conservation treatment of the museum's collection of Chinese large-scale stone funerary sculpture.

Shelburne Museum, Inc.
Shelburne, VT \$25,000
To support a conservation survey of the paintings in the museum's permanent collection and the treatment of selected items in urgent need of treatment.

Smith College
Northampton, MA \$5,500
To support the conservation treatment of selected paintings in the collection of the Smith College Museum of Art.

St. Lawrence University
Canton, NY \$7,000
To support the conservation treatment of selected works from the permanent collection of the Richard F. Brush Art Gallery.

Staten Island Institute of Arts and Sciences
Staten Island, NY \$8,700
To support the conservation treatment of selected paintings in the institute's permanent collection.

Storm King Art Center
Mountainville, NY \$24,200
To support the conservation treatment of selected outdoor sculptures on permanent display in Storm King's sculpture park.

Studio Museum in Harlem, Inc.
New York, NY \$13,000
To support conservation treatment of selected works from the museum's collection.

Swarthmore College
Swarthmore, PA \$25,000
To support the conservation of a major group of Benjamin West drawings in Swarthmore College's permanent collection.

Telfair Academy of Arts & Sciences, Inc.
Savannah, GA \$5,000
To support the conservation treatment of selected paintings drawn from the Telfair's collection of late 19th- and 20th-century French, German, and American paintings.

Telfair Academy of Arts & Sciences, Inc.
Savannah, GA \$7,300
To support a conservation survey of the Telfair's furniture collection to complement projects already undertaken to improve environmental conditions at the academy.

Textile Conservation Workshop, Inc.
South Salem, NY \$20,000
To support the workshop's master-apprentice internship program in textile conservation.

Textile Museum of D.C.
Washington, DC \$6,000
To support the purchase and installation of equipment for the museum's conservation laboratory.

Trustees of Dartmouth College
Hanover, NH \$4,000
To support the conservation treatment of a series of works on paper by Fernand Leger in the permanent collection of the Hood Museum of Art.

Trustees of Walters Art Gallery
Baltimore, MD \$7,000
To support the conservation of the Walters Art Gallery's collection of Greek red figure and white ground vases.

Trustees of the Corcoran Gallery of Art
Washington, DC \$10,800
To support the conservation treatment of selected neoclassical sculptures in the gallery's collection.

University of Delaware
Newark, DE \$65,884
To amend a previous grant to provide stipends in second- and third-year students in the Art Conservation Program's 1987-88 academic year.

University of Denver
Denver, CO \$18,000
To support an advanced one-year internship program in the conservation of ethnographic works of art at the Rocky Mountain Regional Conservation Center.

University of Iowa
Iowa City, IA \$18,000
To support a one-year apprenticeship in the art of fine bookbinding and book conservation and restoration at the Center for the Book.

University of Kansas Main Campus
Lawrence, KS \$4,000
To support the conservation treatment of selected Oriental scroll paintings in the permanent collection of the Spencer Museum of Art.

University of Rochester
Rochester, NY \$6,000
To support the conservation treatment of selected paintings from the permanent collection of the Memorial Art Gallery.

University of Vermont and State Agricultural College
Burlington, VT \$3,300
To support the conservation treatment of a 16th-century Flemish tapestry from the permanent collection of the Robert Hull Fleming Museum.

University of Wisconsin-Madison
Madison, WI \$17,000
To support the conservation treatment of selected Japanese woodblock prints from the Elvehjem Museum of Art's Van Vleck Collection.

Virginia Museum of Fine Arts
Richmond, VA \$5,000
To support a conservation survey of the museum's photography collection.

Walker Art Center, Inc.
Minneapolis, MN \$12,000
To support the conservation of the Tyler Graphics Archive.

Williamstown Regional Art Conservation Laboratory, Inc.
Williamstown, MA \$20,000
To support a master-apprentice internship program in conservation for two advanced interns in the objects/furniture, painting, and paper departments.

Worcester Art Museum
Worcester, MA \$17,000
To support the conservation treatment of selected Chinese and Japanese paintings in the museum's permanent collection.

Yale University
New Haven, CT \$25,000
To support the conservation treatment of a group of paintings by Thomas Eakins in the permanent collection of the Yale University Art Gallery.

COLLECTION MAINTENANCE

To help museums preserve collections primarily of artistic significance through indentifying and solving problems in the areas of climate control, security and storage.

30 GRANTS PROGRAM FUNDS: \$719,600
TREASURY FUNDS: \$225,000

ADVISORY PANEL

Panelists listed under Conservation also reviewed grants in this category.

GRANTS

Albany Museum of Art, Inc.
Albany, GA \$7,000
To support the construction of a storage cabinet system for three-dimensional objects.

Allentown Art Museum
Allentown, PA TF \$50,000
To support the renovation of some 5,000 square feet of the museum and the installation of an HVAC system.

Ball State University
Muncie, IN \$30,000
To support the upgrading of the collection storage areas and phase one of a facility-wide HVAC renovation at the Ball State University Art Gallery.

Brooklyn Historical Society
Brooklyn, NY \$25,000
To support the installation of an air conditioning and humidity control system in a 400 square-foot exhibition gallery.

DeCordova and Dana Museum and Park
Lincoln, MA \$35,000
To support the renovation of a storage facility for the museum's permanent collection of modern and contemporary American art.

Delaware Art Museum, Inc.
Wilmington, DE \$16,200
To support the purchase of art storage screens to be installed in the new storage wing.

Everson Museum of Art of Syracuse and Onondaga County
Syracuse, NY \$18,000
To support the purchase and installation of storage equipment.

Franklin Furnace Archive, Inc.
New York, NY \$4,000
To support the purchase of archival materials and the upgrading of storage facilities.

Henry Francis du Pont Winterthur Museum, Inc.
Winterthur, DE \$24,000
To support the purchase and installation of a new display storage system for the museum's textile study collection.

Honolulu Academy of Fine Arts
Honolulu, HI TF \$75,000*
To support the purchase and installation of compact shelving systems designed to improve storage conditions in newly renovated areas.

International Museum of Photography at George Eastman House
Rochester, NY \$50,000
To support the installation of a new climate-control system in the museum's major gallery areas.

Jewish Museum
New York, NY \$17,200
To support the expansion and upgrading of the museum's security and climate control systems.

Kendall Whaling Museum Trust
 Sharon, MA \$12,300
 To support a survey of the museum building for the purpose of designing a new and comprehensive heating, fighting, and air-conditioning system.

La Jolla Museum of Contemporary Art
 La Jolla, CA \$25,000
 To support the upgrading of the storage and maintenance of the museum's collection of post-1950 works on paper.

Luis A. Ferre Foundation, Inc.
 San Juan, PR \$19,000
 To support the purchase and installation of a climate-control system in the conservation laboratory at the Museo de Arte de Ponce.

Metropolitan Museum of Art
 New York, NY TF \$75,000*
 To support the upgrading and expansion of the environmental control system at The Cloisters.

Mills College
 Oakland, CA \$35,000
 To support the conversion of a room formerly used for exhibition space into a storage area for the Mills College Art Gallery's textile, painting, and object collections.

Milwaukee Art Museum, Inc.
 Milwaukee, WI \$10,000
 To support the purchase and installation of equipment designed to improve the handling and conservation of the museum's collection of works on paper.

Museum of Contemporary Art
 Chicago, IL \$6,000
 To upgrade the museum's climate-control and security systems.

Museum of the American Indian Heye Foundation
 New York, NY \$35,000
 To support the purchase of archival storage materials and the re-housing of objects currently in storage.

National Academy of Design
 New York, NY \$25,000
 To support the installation of a climate-control system in the newly renovated sixth floor Archives and Department of Drawings and Prints.

Old Dartmouth Historical Society
 New Bedford, MA \$30,000
 To support the purchase and installation of climate control and Halon systems in the New Bedford Whaling Museum's newly renovated storage facility.

Pacificulture Museum
 Pasadena, CA \$7,900
 To support an expansion and upgrading of existing basement storage areas at the Pacific Asia Museum.

Rochester Museum and Science Center
 Rochester, NY TF \$25,000
 To support the renovation of two storage facilities to house the center's decorative and ethnographic arts collections.

Staten Island Institute of Arts and Sciences
 Staten Island, NY \$2,500
 To support the purchase of a temperature-humidity monitoring system.

Textile Museum of D.C.
 Washington, DC \$8,800
 To support the purchase and installation of a fire and security system in the museum building which houses the conservation laboratory, and the upgrading of the systems throughout the other two museum buildings.

University of Chicago
 Chicago, IL \$15,000
 To support the services of an architect to assess the renovation needs of the Oriental Institute Museum and provide finished architectural drawings and cost estimates.

University of Notre Dame du Lac
 Notre Dame, IN \$75,000
 To support the upgrading of climate control, security, and storage systems in the O'Shaughnessy Gallery of the Snite Museum of Art.

Utah State University
 Logan, UT \$5,000
 To support the upgrading of storage conditions for the Nora Eccles Harrison Museum's collection of works on paper.

Virginia Museum of Fine Arts
 Richmond, VA \$181,700
 To support the installation of centralized air handling units serving gallery space in the 1955 and 1976 wings and in a portion of the original building, dating from 1934.

SPECIAL EXHIBITIONS

To enable museums to organize special exhibitions or to borrow exhibitions organized by other museums.

185 GRANTS
 PROGRAM FUNDS
 \$4,956,022
 TREASURY FUNDS:
 \$350,000

ADVISORY PANEL

Philip Dennis Cate
 Director
 Jane Voorhees Zimmerli Art Gallery
 Rutgers University
 New Brunswick, NJ

Michael Conforti
 Chief Curator
 Minneapolis Institute of Arts
 Minneapolis, MN

Linda S. Ferber
 Chief Curator
 The Brooklyn Museum
 Brooklyn, NY

Suzanne Ghez
 Director
 The Renaissance Society
 University of Chicago
 Chicago, IL

Maria Morris Hambourg
 Associate Curator
 Department of Prints and Photographs
 Metropolitan Museum of Art
 New York, NY

Mitchell Kahan
 Director
 Akron Art Museum
 Akron, OH

Charles S. Moffett
 Curator, The Fine Arts
 Museums of San Francisco
 San Francisco, CA

Ned Rifkin
 Chief Curator
 for Exhibitions
 Hirshhorn Museum
 and Sculpture Garden
 Washington, DC

Paul Schimmel
 Chief Curator
 Newport Harbor Art Museum
 Newport Beach, CA

Leo Twiggs
 Director
 I.P. Stanback Museum/
 Planetarium
 South Carolina State
 University
 Orangeburg, SC

GRANTS

1708 East Main, Inc.
 Richmond, VA \$20,000
 To support an exhibition and accompanying catalogue of work by contemporary German artist Rebecca Horn.

MUSEUM

Albany Museum of Art, Inc.
Albany, GA \$10,000
To support a series of touring exhibitions of work by emerging artists from the Southeast.

Alexandria Museum/Visual Art Center for Central Louisiana, Inc.
Alexandria, LA \$10,000
To support an exhibition and accompanying catalogue of the work of contemporary artists Lynda Benglis and Keith Sonnier.

American Architectural Foundation, Inc.
Washington, DC \$25,000
To support a touring exhibition and accompanying catalogue of drawings by architect Robert Mills (1781-1855).

American Craft Council
New York, NY \$20,000
To support a touring exhibition and accompanying catalogue of works by furniture maker and designer George Nakashima.

American Craft Council
New York, NY \$45,000
To support a touring exhibition and accompanying catalogue of crafts from the early years of the Bauhaus.

American Federation of Arts
New York, NY \$50,000
To support a touring exhibition and accompanying catalogue of the work of Man Ray.

Amigos del Museo del Barrio
New York, NY \$15,000
To support an exhibition of the work of Honduras-born artist Francisco Alvarado-Juarez.

Art Institute of Chicago
Chicago, IL \$25,000
To support "Focus," a series of small-scale exhibitions of contemporary art.

Art Institute of Chicago
Chicago, IL TF \$75,000
To support a catalogue and exhibition of the work of German artist Anselm Kiefer.

Artists Space, Inc.
New York, NY \$10,000
To support an exhibition and accompanying catalogue of art by emerging artists from throughout the United States who have not received significant exposure in New York.

Artists Space, Inc.
New York, NY \$10,000
To support an exhibition and accompanying catalogue of work by emerging Native American artists.

Artists Space, Inc.
New York, NY \$25,000
To support an exhibition and accompanying catalogue of work by contemporary Eastern European artists.

Asia Society, Inc.
New York, NY \$70,000
To support a touring exhibition and accompanying catalogue of objects from the Shanghai Museum representing artistic life in the late Ming period.

Aspen Center for the Visual Arts
Aspen, CO \$30,000
To support "Sculpture/Aspen 88," an exhibition and accompanying catalogue of contemporary site-specific sculpture.

Bard College
Annandale-on-Hudson, NY \$20,000
To support an exhibition and accompanying catalogue entitled "Process and Product: The Making of a Contemporary Masterwork," at the Edith C. Blum Art Institute.

Bard College
Annandale-on-Hudson, NY \$10,000
To support an exhibition and accompanying catalogue of sequential photography by American, Canadian and European artists at the Edith C. Blum Art Institute.

Bass Museum of Art
Miami Beach, FL \$30,000
To support a touring exhibition and accompanying catalogue of Miami architecture from the 1910s to the present.

Beaumont Art Museum
Beaumont, TX \$10,000
To support an exhibition of site-specific installations by contemporary artists in the sculpture courtyard of the museum's new facility.

Birmingham Museum of Art
Birmingham, AL \$43,200
To support a touring exhibition and accompanying catalogue of North American expressionist landscape painting dating from 1920 to 1945.

Board of Trustees of the University of Illinois
Champaign, IL \$20,000
To support a touring exhibition and accompanying catalogue of the photographic art of Hans Bellmer (1902-1975) by Krannert Art Museum.

Board of Trustees of the University of Illinois
Champaign, IL \$15,000
To support a touring exhibition and accompanying catalogue of the work of contemporary artist Karl Wirsum by Krannert Art Museum.

Board of Trustees of the University of Illinois
Chicago, IL \$8,800
To support an exhibition at Gallery 400 of the work of the avant-garde Austrian architectural group, Coop Himmelblau.

Boise Gallery of Art Association
Boise, ID \$30,000
To support a touring exhibition and accompanying catalogue of works by American artist Milton Avery.

Brooklyn Institute of Arts and Sciences
Brooklyn, NY \$9,000
To support the planning phase of an exhibition to be held at the Brooklyn Museum of decorative arts designed by the 19th-century architect Henry Hobson Richardson.

Brooklyn Institute of Arts and Sciences
Brooklyn, NY \$25,000
To support a touring exhibition and accompanying catalogue entitled "Four Americans: Aspects of Current Painting and Sculpture," at the Brooklyn Museum.

Brooklyn Institute of Arts and Sciences
Brooklyn, NY \$25,000
To support the museum's Grand Lobby series of large-scale, site-specific installations by contemporary artists in 1987-1988.

Buffalo Fine Arts Academy
Buffalo, NY \$75,000
To support an exhibition and accompanying catalogue of abstract expressionist painting at the Albright-Knox Art Gallery.

Buffalo State College Foundation, Inc.
Buffalo, NY \$16,900
To support a touring exhibition and accompanying catalogue of works by Charles Burchfield and other artists handled by the Rehn Galleries from 1919 to 1967 at the Burchfield Art Center.

California State University Fullerton Foundation, Inc.
Fullerton, CA \$20,000
To support an exhibition and accompanying catalogue of the work of contemporary artist Betye Saar at the Art Gallery-Visual Arts Center.

**California State University
Long Beach Foundation**
Long Beach, CA \$40,000
To support a touring exhibition and accompanying catalogue of recent Spanish art dating from 1975 to the present at the Art Museum.

**California State University
Long Beach Foundation**
Long Beach, CA \$20,000
To support "Centric," an ongoing series of small-scale exhibitions of contemporary art at the Art Museum.

Carnegie Institute
Pittsburgh, PA \$20,000
To support an exhibition of the work of British sculptor Richard Deacon at the Carnegie Museum of Art.

Carnegie Institute
Pittsburgh, PA \$75,000
To support an exhibition and accompanying catalogue of recent video installation works that use landscape as a primary motif.

Carnegie-Mellon University
Pittsburgh, PA \$30,000
To support a touring exhibition and accompanying catalogue of work by contemporary artist Barry Le Va.

Center for African Art, Inc.
New York, NY \$50,000
To support a touring exhibition and accompanying catalogue entitled "Africa and the Renaissance."

**Center for Inter-American
Relations, Inc.**
New York, NY \$20,000
To support a touring exhibition and accompanying catalogue of Brazilian devotional sculpture.

Chrysler Museum, Inc.
Norfolk, VA \$20,000
To support the showing in Norfolk of "African Masterpieces from Munich," an exhibition organized by the Center for African Art, New York.

**Cleveland Center for
Contemporary Art**
Cleveland, OH \$15,000
To support an exhibition and accompanying catalogue of work by contemporary artists celebrating the anniversary of the 1887 experiments with light that were conducted by Albert Michelson and Edward Morley.

Cleveland Museum of Art
Cleveland, OH \$75,000
To support a touring exhibition and accompanying catalogue of classical bronze statuettes.

**Colonial Williamsburg
Foundation**
Williamsburg, VA \$22,400
To support a touring exhibition and accompanying catalogue of portraits by the black American folk artist Joshua Johnson organized by the Abby Aldrich Rockefeller Folk Art Center.

Columbia College
Chicago, IL \$20,000
To support a touring exhibition and catalogue of the work of photographer Frank Gohlke organized by the Museum of Contemporary Photography.

**Contemporary Arts
Association of Houston**
Houston, TX \$30,000
To support an exhibition and catalogue of the work of video artist Bill Viola.

**Contemporary Arts
Association of Houston**
Houston, TX \$30,000
To support "Perspectives," an ongoing series of small-scale exhibitions of contemporary art.

Cornell University
Ithaca, NY \$20,000
To support a touring exhibition and accompanying catalogue tracing the use of knots and nets from decorated functional and ceremonial objects of the 18th, 19th, and 20th centuries to contemporary art objects, organized by the Herbert F. Johnson Museum of Art.

**Crocker Art Museum
Association**
Sacramento, CA \$15,000
To support a touring exhibition and accompanying catalogue of the work of ceramic sculptor Robert Brady.

Denver Art Museum, Inc.
Denver, CO \$5,000
To support the planning phase for an exhibition of works by American Impressionist painter Childe Hassam.

Drawing Center, Inc.
New York, NY \$30,000
To support "Selections," a series of exhibitions of works on paper by emerging painters, sculptors, filmmakers, architects, and artists who work with paper.

Erie Art Museum
Erie, PA \$15,000
To support a touring exhibition and accompanying catalogue of TECO (terracotta) pottery and architectural ceramics.

**Everson Museum of Art
of Syracuse and Onondaga
County**
Syracuse, NY \$35,000
To support a touring exhibition and accompanying catalogue of works by contemporary artist Nancy Spero.

**Federal Council on the Arts
and Humanities**
Washington, DC \$4,822
To support costs associated with the administration of the Arts and Artifacts Indemnity Program.

**Founders Society Detroit
Institute of Arts**
Detroit, MI TF \$75,000
To support an exhibition and accompanying catalogue of 16th-century Tuscan drawings from the Gabinetto Disegni e Stampe degli Uffizi in Florence, Italy.

Friends of Puerto Rico, Inc.
New York, NY \$10,000
To support an exhibition and accompanying catalogue of works by graphic artist Antonio Frasconi at the Museum of Contemporary Hispanic Art.

Friends of Puerto Rico, Inc.
New York, NY \$25,700
To support an exhibition and accompanying catalogue entitled "Rooted Visions: Mexican Art Today," organized by the Museum of Contemporary Hispanic Art.

Hallwalls, Inc.
Buffalo, NY \$6,500
To support touring exhibitions and accompanying catalogues organized as part of the Visiting Curators Program.

Heckscher Museum
Huntington, NY \$35,000
To support an exhibition and accompanying catalogue of works by artists Arthur Dove and Helen Torr.

Honolulu Academy of Arts
Honolulu, HI \$17,000
To support the Focus Gallery program, an ongoing series of small-scale exhibitions of contemporary art.

Hope College
Holland, MI \$25,000
To support a touring exhibition organized by the Delree Art Center and accompanying catalogue of "Vienna: From Biedermeier to Secession," depicting Austrian art of the second half of the 19th century.

**Hudson River Museum at
Yonkers**
Yonkers, NY \$35,000
To support a touring exhibition and accompanying catalogue of 19th-century American landscape painting.

Independent Curators, Inc.
New York, NY \$20,000
To support a touring exhibition and accompanying catalogue of contemporary artist-illustrated books.

Independent Curators, Inc.
New York, NY \$15,000
To support the organization, tour and catalogue for an exhibition of contemporary art entitled "WallWorks."

Indiana University
Indianapolis, IN \$20,000
To support an exhibition and accompanying catalogue of the work of contemporary artist Francesc Torres at the Herron Gallery.

Indianapolis Museum of Art, Inc.
Indianapolis, IN \$50,000
To support a touring exhibition and accompanying catalogue of bird and flower paintings by Chinese women painters active from the Yuan dynasty (1279-1368) through the fall of the Qing dynasty in 1911.

Installation Gallery
San Diego, CA \$10,600
To support an exhibition and accompanying catalogue of the work of contemporary artist Stephen Prina.

Installation Gallery
San Diego, CA \$10,000
To support an exhibition and accompanying catalogue entitled "Tableaux: Vivant/Morte," consisting of work by contemporary installation artists.

Installation Gallery
San Diego, CA \$11,600
To support an exhibition and accompanying catalogue of work by contemporary artists who, though not primarily photographers themselves, use photography to examine different aspects of society.

Institute for Art & Urban Resources, Inc.
Long Island City, NY \$40,000
To support an exhibition entitled "This is Tomorrow, Today," and accompanying catalogue.

Institute for Art & Urban Resources, Inc.
Long Island City, NY \$30,000
To support an exhibition and accompanying catalogue of collaborative projects by contemporary artists that take as their point of reference the 18th-century theater garden.

Institute for Art & Urban Resources, Inc.
Long Island City, NY \$22,000
To support an exhibition and accompanying catalogue of the work of contemporary artist Rebecca Horn.

Institute of Contemporary Art
Boston, MA \$11,000
To support the research and planning for an exhibition of Latin American art.

Institute of Contemporary Art
Boston, MA \$30,000
To support a touring exhibition entitled "Primal Memories: Nature and Mind in Recent Art," and an accompanying catalogue.

Institute of Contemporary Art
Boston, MA \$25,000
To support "Issues," an ongoing series of small-scale exhibitions of contemporary art.

Institute of Contemporary Art
Boston, MA \$25,000
To support a touring exhibition of post-modern photography and an accompanying catalogue.

InterCultura, Inc.
Ft. Worth, TX \$10,000
To support a touring exhibition and accompanying catalogue of the textile art of the Highland Mayas of Chiapas, Mexico.

International Center of Photography
New York, NY \$20,000
To support a touring retrospective exhibition of the work of contemporary photographer Josef Koudelka.

International Center of Photography
New York, NY \$25,000
To support "New Directions," an ongoing series of small-scale exhibitions of contemporary photography.

International Center of Photography
New York, NY \$25,000
To support an exhibition of the work of contemporary artist Bruce Charlesworth.

International Exhibitions Foundation
Alexandria, VA \$20,000
To support a touring exhibition and accompanying catalogue of *surimono*, Japanese woodblock prints produced during the Tokugawa period (1600-1868).

Jewish Museum
New York, NY \$30,000
To support a touring exhibition and accompanying catalogue of 20th-century artistic representations of the golem legend.

John & Mable Ringling Museum of Art Foundation
Sarasota, FL \$15,000
To support the showing in Sarasota of "Neapolitan Paintings in North America, 1650-1750," an exhibition organized by the Yale University Art Gallery.

La Jolla Museum of Contemporary Art
La Jolla, CA \$30,000
To support a touring retrospective exhibition and accompanying catalogue of the work of Argentine-born artist, designer, and architect Emilio Ambasz.

La Jolla Museum of Contemporary Art
La Jolla, CA \$30,000
To support "Parameters," an ongoing series of contemporary, site-specific artists' installations at the museum.

Laumeier International Sculpture Park
St. Louis, MO \$10,000
To support the showing in St. Louis of "Domestic Trappings: Major Themes in the Art of Vito Acconci," an exhibition organized by the La Jolla Museum of Contemporary Art.

Leigh Yawkey Woodson Art Museum, Inc.
Wausau, WI \$30,000
To support a touring exhibition and accompanying catalogue of 17th- and 18th-century Dutch and Flemish still life paintings from the collection of the Budapest Museum of Fine Art.

Light Work Visual Studies, Inc.
Syracuse, NY \$8,200
To support an exhibition, performance, and accompanying catalogue of work by contemporary artist Jim Pomeroy.

Long Beach Museum of Art Foundation
Long Beach, CA \$28,200
To support an exhibition and accompanying catalogue that will examine current developments in contemporary European art.

Long Beach Museum of Art Foundation
Long Beach, CA \$30,000
To support a touring exhibition and accompanying catalogue of the work of Russian artist Alexej Jawlensky (1864-1941).

Long Island University C.W. Post Campus
Brookville, NY \$10,500
To support an exhibition and accompanying catalogue of site-specific installations by contemporary artists.

Madison Art Center, Inc.
Madison, WI \$7,000
To support the exhibition of a multi-media site-specific video installation by contemporary artist Mary Lucier.

Madison Art Center, Inc.
Madison, WI \$10,000
To support a touring exhibition and catalogue of the work of Don Baum.

Maryland Art Place, Inc.
Baltimore, MD \$8,000
To support a touring exhibition and accompanying catalogue of work by artists from the mid-Atlantic region who use aspects of landscape in their work.

Massachusetts Institute of Technology
Cambridge, MA \$22,700
To support a touring exhibition and accompanying catalogue of work by contemporary photographers Lee Friedlander, Jan Groover, and Robert Cumming at the Committee for the Visual Arts/List Visual Arts Center.

Metropolitan Museum of Art
New York, NY \$125,000
To support a retrospective exhibition and catalogue of the art of Spanish baroque painter Francisco de Zurbaran (1598-1664).

Metropolitan Museum of Art
New York, NY TF \$100,000*
To support an exhibition and catalogue of paintings and drawings by the 18th-century French painter Jean Honore Fragonard.

Metropolitan Museum of Art
New York, NY TF \$100,000
To support the exhibition "The Age of Correggio and the Carracci," and the accompanying catalogue.

Minneapolis Society of Fine Arts
Minneapolis, MN \$45,000
To support a touring exhibition and accompanying catalogue of sculpture from the Melanesian island of New Ireland.

Moore College of Art
Philadelphia, PA \$41,900
To support a touring exhibition and accompanying catalogue of work by Swiss artist Adolf Wolffli, organized by the Goldie Paley Gallery.

Moore College of Art
Philadelphia, PA \$17,200
To support an exhibition and accompanying catalogue of work by contemporary artist Matt Mullican at the Goldie Paley Gallery.

Museum Associates
Los Angeles, CA \$80,000
To support a touring exhibition and accompanying catalogue of works created by the second generation of German Expressionist artists after World War I, organized by the Los Angeles County Museum of Art.

Museum Associates
Los Angeles, CA \$100,000
To support a touring exhibition and accompanying catalogue of paintings by the 17th-century Bolognese artist Guido Reni, organized by the Los Angeles County Museum of Art.

Museum of African American Art
Los Angeles, CA \$25,000
To support a touring exhibition and accompanying catalogue of works by American sculptors Richmond Barthe and Richard Hunt.

Museum of American Folk Art
New York, NY \$15,000
To support a touring exhibition of textiles created by slaves on plantations in the South prior to the Civil War.

Museum of Contemporary Art
Chicago, IL \$40,000
To support a touring exhibition and accompanying catalogue of the work of contemporary artist Ed Paschke.

Museum of Contemporary Art
Chicago, IL \$50,000
To support a touring exhibition and accompanying catalogue of work by the contemporary German artist Gerhard Richter.

Museum of Contemporary Art
Chicago, IL \$25,000
To support "Options," an ongoing series of small-scale exhibitions of contemporary art.

Museum of Contemporary Art
Los Angeles, CA \$45,000
To support a touring retrospective exhibition and accompanying catalogue of the work of contemporary artist Kenneth Price.

Museum of Fine Arts
Boston, MA \$90,000
To support a touring exhibition and accompanying catalogue of Italian Renaissance and Baroque etchings dating from 1530 to 1700.

Museum of Fine Arts, Houston
Houston, TX \$45,000
To support a touring exhibition and accompanying catalogue of contemporary Hispanic art in the United States.

Museum of Fine Arts, Houston
Houston, TX \$43,000
To support a touring exhibition and accompanying catalogue of Czech avant-garde art, including photography, prints, drawings, and films.

Museum of Modern Art
New York, NY \$30,000
To support a touring retrospective exhibition of the work of photographer Garry Winogrand (1928-1984).

Museum of Modern Art
New York, NY \$40,000
To support a touring exhibition and accompanying catalogue of contemporary prints exploring social and political subjects in American art from the 1960s to the present.

Museum of Modern Art
New York, NY \$40,000
To support a touring exhibition and accompanying catalogue of the work of contemporary artist Vito Acconci.

Museum of Modern Art
New York, NY \$60,000
To support a touring exhibition and accompanying catalogue of art created in Berlin during the period 1961-1987.

National Academy of Design
New York, NY \$20,000
To support an exhibition and catalogue of the work of American painter Irving R. Wiles.

National Center of Afro-American Artists, Inc.
Boston, MA \$25,000
To support an exhibition and catalogue of work by American black artists drawn from the holdings of over 40 traditionally black colleges and universities.

New Jersey State Museum
Trenton, NJ \$7,500
To support an exhibition and accompanying catalogue of works by Swedish-born colonial American portraitist Gustavus Hesselius (1682-1755).

New Museum of Contemporary Art
New York, NY \$20,000
To support a touring exhibition and accompanying catalogue of the work of artist Ana Mendieta (1949-1985).

New Orleans Museum of Art
New Orleans, LA \$8,100
To support the showing in New Orleans of "Bill Brandt: Behind the Camera 1928-1983," an exhibition organized by the Philadelphia Museum of Art.

New York University
New York, NY \$7,400
To support the showing at the Grey Art Gallery in New York City of "Black Mountain College Revisited," an exhibition organized by Bard College, Annandale-on-Hudson, NY.

Newport Harbor Art Museum
Newport Beach, CA \$50,000
To support a touring retrospective exhibition and accompanying catalogue of work by contemporary artist Chris Burden.

Newport Harbor Art Museum
Newport Beach, CA \$60,000
To support a touring exhibition and accompanying catalogue of American figurative expressionist painting from the 1950s.

Norton Gallery & School of Art, Inc.
West Palm Beach, FL \$12,500
To support a touring exhibition and accompanying catalogue of works by photographer Arnold Newman.

Oakland Museum Association
Oakland, CA \$15,000
To support an exhibition and accompanying catalogue of the work of architect John Galen Howard and his family.

Pennsylvania Academy of the Fine Arts
Philadelphia, PA \$5,000
To support a site-specific installation on the theme of the United States Constitution by contemporary artist Betye Saar.

Pennsylvania Academy of the Fine Arts
Philadelphia, PA \$18,000
To support the academy's Morris Gallery series of exhibitions of work by contemporary Philadelphia artists.

Philadelphia Colleges of the Arts
Philadelphia, PA \$24,000
To support an exhibition and accompanying catalogue of the work of artist and architect John Hejduk as part of the "Projects for PCA" exhibition series.

Philadelphia Museum of Art
Philadelphia, PA \$20,000
To support a touring retrospective exhibition and accompanying catalogue of the work of photographer Robert Adams.

Philadelphia Museum of Art
Philadelphia, PA \$15,000
To support the planning of an exhibition of the work of American artist Henry Ossawa Tanner (1858-1937).

Philadelphia Museum of Art
Philadelphia, PA \$75,000
To support a touring exhibition and accompanying catalogue of the work of Italian artist Pietro Testa (1612-1650).

Phoenix Art Museum
Phoenix, AZ \$8,500
To support the planning phase of a comprehensive exhibition of Minimalist art.

Photographic Resource Center, Inc.
Boston, MA \$10,000
To support a touring exhibition and accompanying catalogue of work by contemporary British photographers: Victor Burgin, John Hilliard, Jo Spence, and Mitra Tabrizian.

Pierpont Morgan Library
New York, NY \$30,000
To support an exhibition and accompanying catalogue of early 19th-century German Romantic drawings.

Pierpont Morgan Library
New York, NY \$75,000
To support an exhibition entitled "Raphael and His School," and accompanying catalogue.

Plains Art Museum
Moorhead, MN \$10,000
To support a touring exhibition and accompanying catalogue of work by contemporary artist T. L. Solien.

Portland Art Association
Portland, OR \$22,000
To support "Perspectives," an ongoing series of small-scale touring exhibitions of contemporary art at the Oregon Art Institute.

Proprietors of the Boston Athenaeum
Boston, MA \$35,000
To support a touring exhibition and accompanying catalogue documenting the contribution of architect Ogden Codman, Jr. (1863-1951) to American architecture and interior decoration.

Real Art Ways Raw Ink, Inc.
Hartford, CT \$12,000
To support a series of site-specific installation projects by contemporary artists in the Atrium Gallery.

Renaissance Society of the University of Chicago
Chicago, IL \$5,000
To support an exhibition and accompanying catalogue of drawings by Chicago artists identified with the Imagist School.

Renaissance Society of the University of Chicago
Chicago, IL \$15,000
To support an exhibition and accompanying catalogue of the work of contemporary artist Mike Kelley.

Renaissance Society of the University of Chicago
Chicago, IL \$15,000
To support an exhibition and accompanying catalogue of the work of contemporary Chicago artist Christina Ramberg.

Research Foundation of State University of New York
Albany, NY \$10,000
To support the showing at the Gibson Gallery at Potsdam College of "Clay Revisions: Plate, Cup, Vase," an exhibition organized by the Seattle Art Museum.

Rhode Island School of Design
Providence, RI \$29,900
To support a touring exhibition and accompanying catalogue by the Museum of Art of British linoleum cut prints of the 1920s and 1930s.

Rutgers, The State University of New Jersey New Brunswick Campus
New Brunswick, NJ \$66,100
To support an exhibition and accompanying catalogue by the Jane Voorhees Zimmerli Art Museum of the graphic work of the Nabi artists who were active in France in the late 19th century.

San Antonio Museum Association
San Antonio, TX \$10,000
To support the showing in San Antonio of "Two Hundred Years of American Art: The Munson-Williams-Proctor Institute Museum," an exhibition organized by the Art Museum Association of America in conjunction with Munson-Williams Proctor.

San Francisco Camerawork, Inc.
San Francisco, CA \$8,200
To support a touring exhibition and accompanying catalogue, entitled "Digital Photography," which will examine historical and contemporary applications of electronically recorded, stored and processed imagery.

San Francisco Museum of Art
San Francisco, CA \$40,000
To support a touring exhibition and accompanying catalogue of figurative painting by artists working in the San Francisco Bay Area.

Santa Barbara Contemporary Arts Forum, Inc.
Santa Barbara, CA \$10,200
To support an exhibition of the work of contemporary sculptor Michael Singer.

Santa Barbara Contemporary Arts Forum, Inc.
Santa Barbara, CA \$7,500
To support a touring exhibition and accompanying catalogue of work by contemporary artist Terry Allen.

Seattle Art Museum
Seattle, WA \$15,000
To support "Documents Northwest," an ongoing series of small-scale exhibitions of work by contemporary Northwest artists.

Seattle Art Museum
Seattle, WA \$10,000
To support an exhibition and accompanying catalogue of contemporary ceramic sculpture.

Snug Harbor Cultural Center, Inc.
Staten Island, NY \$15,000
To support an exhibition of site-specific installation works by contemporary artists created especially for spaces in the Newhouse Gallery.

Solomon R. Guggenheim Foundation
New York, NY \$85,000
To support an exhibition and accompanying catalogue entitled "Visual and Phonetic Poetry: The Image and Sound of Writing."

Solomon R. Guggenheim Foundation
New York, NY \$75,000
To support an exhibition and catalogue of the works of Catalan artist Joan Miro.

Spartus Museum of Judaica
Chicago, IL \$10,000
To support the planning phase of an exhibition of Polish Jewish art.

Spirit Square Arts Center, Inc.
Charlotte, NC \$12,000
To support the showing at the Knight Gallery in Charlotte, North Carolina, of "Hans Haacke: Unfinished Business," an exhibition organized by the New Museum of Contemporary Art, New York.

Springfield Library and Museums Association
Springfield, MA \$40,000
To support a touring exhibition of the work of American artist John George Brown (1831-1913) by the George Walter Vincent Smith Art Museum.

Telfair Academy of Arts & Sciences, Inc.
Savannah, GA \$11,700
To support the showing in Savannah of "Paulanship: Changing Taste in America," an exhibition organized by the Minnesota Museum of Art, St. Paul.

Temple University
Philadelphia, PA \$20,000
To support an exhibition entitled "Constitution," created by the artists' collaborative, Group Material.

Tennessee Arts Commission
Nashville, TN \$20,800
To support a touring exhibition and accompanying catalogue which surveys the development of portrait painting in Tennessee dating from the mid-19th century to the present.

Trust for Museum Exhibitions
Washington, DC \$30,000
To support a touring exhibition and accompanying catalogue of works by the 19th-century architect and artist Viollet-le-Duc.

Trustees of the Corcoran Gallery of Art
Washington, DC \$20,000
To support "Spectrum," an ongoing series of small-scale exhibitions of contemporary art.

Trustees of the University of Pennsylvania
Philadelphia, PA \$25,000
To support "Investigations," an ongoing series of small-scale exhibitions of contemporary art at the Institute of Contemporary Art.

University of Akron Main Campus
Akron, OH \$18,500
To support a touring exhibition and accompanying catalogue of photographs that emphasize aspects of photography that have been likened to drawing organized by the Emily Davis Gallery at the university.

University of California-Berkeley
Berkeley, CA \$11,600
To support the planning of an exhibition of paintings by the 18th-century Japanese artist and poet Yosa Buson at the University Art Museum.

University of California-Berkeley
Berkeley, CA \$60,000
To support a touring retrospective exhibition and accompanying catalogue of the work of Bruce Conner, organized by the University Art Museum.

University of California-Santa Barbara
Santa Barbara, CA \$15,000
To support a touring exhibition and accompanying catalogue of the work of contemporary photographer Richard Ross, organized by the University Art Museum.

University of California-Santa Cruz
Santa Cruz, CA \$7,500
To support a touring exhibition and accompanying catalogue of the work of contemporary artist David Ireland, organized by the M.P. Sesnon Art Gallery at the university.

University of Chicago
Chicago, IL \$24,100
To support a touring exhibition and accompanying catalogue of prints by artists of the Chicago Imagist School by the David and Alfred Smart Gallery.

University of Kansas Main Campus
Lawrence, KS \$35,000
To support a touring exhibition and accompanying catalogue of engravings by the German "Little Masters," organized by the Spencer Art Museum.

University of Minnesota of Minneapolis Saint Paul
Minneapolis, MN \$15,000
To support an exhibition at the University Art Museum of art pottery created in midwestern potteries between 1880 and 1950.

University of New Mexico Main Campus
Albuquerque, NM \$10,000
To support an exhibition in the Jonson Gallery of work by Chicago Imagist artists, and accompanying catalogue.

University of North Dakota Main Campus
Grand Forks, ND \$10,000
To support the showing at the North Dakota Museum of Art in Grand Forks of "Ties That Bind: Contemporary Folk Art in American Culture," an exhibition organized by the Contemporary Art Center, Cincinnati.

Virginia Museum of Fine Arts
Richmond, VA \$100,000
To support a touring exhibition and accompanying catalogue of late Neolithic and early Bronze Age sculpture from the Cyclades Islands in the Aegean Sea.

Wadsworth Atheneum
Hartford, CT \$10,000
To support "Matrix," an ongoing series of small-scale exhibitions of contemporary art.

Walker Art Center, Inc.
Minneapolis, MN \$25,000
To support "Viewpoints," an ongoing series of small-scale exhibitions of contemporary art.

Walker Art Center, Inc.
Minneapolis, MN \$35,000
To support a touring exhibition and accompanying catalogue of work by contemporary American and European artists who create large-scale sculptural environments that are made to be photographed.

Washington Project for the Arts, Inc.
Washington, DC \$20,000
To support a touring exhibition and accompanying catalogue of work by contemporary artists created in response to the Vietnam war.

Whitney Museum of American Art
New York, NY \$50,000
To support a touring exhibition and accompanying catalogue of the work of contemporary artist Richard Artschwager.

Whitney Museum of American Art
New York, NY \$60,000
To support a touring exhibition and accompanying catalogue of work by Charles Demuth.

Williams College
Williamstown, MA \$50,000
To support a touring exhibition and accompanying catalogue of the work of American artist Maurice Prendergast (1858-1924), by the Museum of Art.

Yellowstone Art Center Foundation
Billings, MT \$21,700
To support "Focus," an ongoing series of small-scale exhibitions of contemporary art.

CHAIRMAN'S ACTIONS

Center for African Art, Inc.
New York, NY \$15,000
To support an exhibition and catalogue of works of Black African art from the Staatliches Museum für Volkerkunde in Munich, Germany.

Center for Inter-American Relations, Inc.
New York, NY \$20,000
To support an exhibition tentatively titled "Three Centuries of Hispano-American Silverwork."

North Carolina Museum of Art Foundation, Inc.
Raleigh, NC \$20,000
To support an exhibition and catalogue tentatively titled "Robes of Elegance: Kimono of the 16th-20th Centuries."

University of Chicago
Chicago, IL \$15,000
To support the showing at the David and Alfred Smart Gallery of "Russia, The Land, The People: Russian Painting, 1850-1910," organized by the Smithsonian Institution Traveling Exhibition Service.

PRESENTATION AND EDUCATION

To help organizations make greater use of museum collections and other resources primarily of artistic significance.

49 GRANTS
PROGRAM FUNDS:
\$1,410,000

ADVISORY PANEL

Henry Adams
Curator, American Art
Nelson-Atkins Museum of Art
Kansas City, MO

George R. Ellis
Director
Honolulu Academy of Arts
Honolulu, HI

Christina Orr-Cahall
Curator of Art
The Oakland Museum
Oakland, CA

Danielle Rice
Curator of Education
Philadelphia Museum of Art
Philadelphia, PA

Katharine J. Watson
Director
Bowdoin College Museum of Art
Brunswick, ME

Townsend Wolfe, III
Executive Director
The Arkansas Art Center
Little Rock, AR

GRANTS

Art Institute of Chicago
Chicago, IL \$40,000
To support the reinstallation of the Art Institute's textile collection in the newly renovated south wing.

Art Museum Association of America
San Francisco, CA \$15,000
To support the tour and accompanying catalogue of the exhibition, "Sounding the Depths: 150 years of American Seascape," which is organized in collaboration with the Butler Institute.

Asian Art Museum Foundation of San Francisco
San Francisco, CA \$50,000
To support the reinstallation of the Southeast Asian Gallery and accompanying educational programs.

Asian Art Museum Foundation of San Francisco
San Francisco, CA \$32,400
To support the exhibition "Later Japanese Lacquers" and adjunct educational programs.

Board of Trustees of the University of Illinois
Champaign, IL \$8,000
To support an installation of a new gallery of Egyptian art designed to recreate the interior of an Egyptian tomb.

Center for African Art, Inc.
New York, NY \$15,500
To support educational/outreach programs for school groups, senior citizens, social service groups, professionals, and various art and cultural organizations.

Colgate University
Hamilton, NY \$25,000
To support a loan exhibition at the Richer Art Gallery of paintings spanning the 20th century from Cubism to Photo-Realism, organized by the Solomon R. Guggenheim Museum.

Columbia Art Association
Columbia, SC \$25,000
To support a long-term loan of American abstract art of the 1930s through the 1960s from the Solomon R. Guggenheim Museum.

Corning Museum of Glass
Corning, NY \$20,000
To support an exhibition drawn from the museum's permanent collection of studio glass, which will mark the 25th anniversary of the Studio Glass Movement in the United States.

Currier Gallery of Art
Manchester, NH \$27,900
To support a collection sharing project between the Currier Gallery of Art and the Bowdoin College Museum of Art, Brunswick, Maine.

Film in the Cities, Inc.
St. Paul, MN \$5,300
To support editing and packaging of videotaped interviews of prominent photographers: Roy DeCarava, William Garnett, Eliot Porter, Paul Vanderbilt, and Ruth Bernhard.

Fitchburg Art Museum
Fitchburg, MA \$10,000
To support the development of a regional outreach program to local schools.

Henry Street Settlement
New York, NY \$5,000
To support the Museum Education/Community Arts Program for local school children and senior citizens.

Indiana University
Bloomington, IN \$20,000
To support an exhibition and catalogue entitled "Of Gods and Mortals: Ancient Art in the Vladimir G. Simkhovitch Collection," at the University Art Museum.

International Folk Art Foundation
Santa Fe, NM \$53,400
To support the planning and installation of the inaugural exhibition of the Museum of International Art's Hispanic Heritage Wing drawn from the permanent collection of colonial and contemporary Hispanic folk art.

Massachusetts Institute of Technology
Cambridge, MA \$14,800
To support two exhibitions devoted to the work of Louise Nevelson and Tony Smith by the Committee on the Visual Arts.

Mattress Factory
Pittsburgh, PA \$22,300
To support the reinstallation of two light works by James Turrell entitled *Danae* and *Pleides*, originally conceived as temporary installations.

Metropolitan Museum of Art
New York, NY \$50,000
To support a series of interpretive programs on the theme, "Artist and the Museum: Tradition and the Avant-garde."

Mexican Museum
San Francisco, CA \$27,400
To support a reinstallation and catalogue of the Mexican Museum's 18th- and 19th-century colonial art.

Museum Associates
Los Angeles, CA \$15,000
To support the production of a basic orientation guide to the appreciation of art and to the collections of the Los Angeles County Museum of Art.

Museum of American Folk Art
New York, NY \$15,000
To support an exhibition entitled, "American Folk Art: Reflections of Life in the New World," drawn from the permanent collection and will be on view at the Paine Webber Gallery.

Museum of Fine Arts
Boston, MA \$64,000
To support the installation of the Greek art collection in a newly renovated gallery space.

Museum of New Mexico
Santa Fe, NM \$25,000
To support the production of videotapes planned in conjunction with the reinstallation of works from the permanent collection surveying the art of New Mexico in the 20th century at the Museum of Fine Arts.

New York Public Library Astor, Lenox and Tilden Foundations
New York, NY \$20,000
To support an exhibition and catalogue of bird illustrations selected from the library's collection of illustrated natural history books.

Oakland Museum Association
Oakland, CA \$20,000
To support an exhibition and accompanying catalogue organized to celebrate the 150th anniversary of the advent of photography.

Old Salem, Inc.
Winston-Salem, NC \$27,100
To support the installation of Old Salem's Moravian decorative arts collection.

Philadelphia Museum of Art
Philadelphia, PA \$50,000
To support the first major exhibition of the arts of Philadelphia during the Federal period, entitled "The Athens of the Western World: Federal Philadelphia 1783-1825."

Philadelphia Museum of Art
Philadelphia, PA \$37,400
To support the reinstallation of the museum's collection of American silver, pewter, and brass in the central galleries of the American wing.

President & Fellows of Harvard College
Cambridge, MA \$10,000
To support an exhibition and illustrated checklist of Turkish art of the Ottoman period recently given to the Harvard University Art Museums by Edwin Binney.

President & Fellows of Harvard College
Cambridge, MA \$13,000
To support an exhibition and catalogue of Renaissance art from the Lombard region of Northern Italy in the collection of the Harvard University Art Museums.

Proprietors of the Boston Athenaeum
Boston, MA \$12,000
To support an exhibition and catalogue of photographs by John Adams Whipple (1822-1891) and James Wallace Black (1825-1896), two Boston daguerreotypists and commercial photographers.

Robert W. Woodruff Arts Center, Inc.
Atlanta, GA \$20,000
To support the production of an educational videotape highlighting the High Museum's permanent collection.

Santa Barbara Museum of Art
Santa Barbara, CA \$49,600
To support the organization and tour of an exhibition drawn from the museum's collection of Japanese woodblock prints by Kobayashi Kiyochika (1847-1915).

Seattle Art Museum
Seattle, WA \$35,000
To support an exhibition entitled, "A Thousand Cranes: Treasures of Japanese Art in the Seattle Art Museum."

Solomon R. Guggenheim Foundation
New York, NY \$20,000
To support an exhibition and catalogue of works by young and emerging artists acquired by the Guggenheim Museum during the last decade.

St. Louis Art Museum Foundation
St. Louis, MO \$37,500
To support the reinstallation of four American period rooms that will form the nucleus of the museum's new Decorative Arts galleries.

Trustees of Dartmouth College
Hanover, NH \$20,000
To support the documentation and installation of the Rahr Collection of Native American Art, featuring works by Plains, Plateau, and Great Lakes Indians at the Hood Museum of Art.

Trustees of Walters Art Gallery

Baltimore, MD \$45,900
To support an educational program designed to place the gallery's medieval collection in the context of medieval society.

Trustees of Walters Art Gallery

Baltimore, MD \$75,000
To support the reinstallation of the Walter's European paintings collections in the newly renovated galleries and to support the publication of a handbook these holdings.

Trustees of the Corcoran Gallery of Art

Washington, DC \$52,200
To support the reinstallation of the Corcoran's collection of neoclassical American sculpture.

Trustees of the Fuller Memorial

Brockton, MA \$30,000
To support a three-year loan exhibition at the Brockton Art Museum entitled, "Motif and Meaning: Neoclassical Decorative Arts in America," borrowed from the Museum of Fine Arts, Boston.

University of California-Riverside

Riverside, CA \$20,000
To support a long-term exhibition of photographs drawn from the Museum of Photography's permanent collection.

University of Central Florida

Orlando, FL \$18,000
To support an exhibition and catalogue of works drawn primarily from the University's permanent collection of African, Afro-Caribbean and Afro-American art.

University of Hawaii at Manoa

Honolulu, HI \$20,000
To support an exhibition, "The Art of Asian Costume," and the production of a video program related to the collection at the University Art Gallery.

University of Iowa

Iowa City, IA \$15,000
To support the loan of 22 works of art on paper from the Solomon R. Guggenheim Museum including works by Miro, Chagall, Kandinsky, Klee, and Leger.

University of Maryland Baltimore County Campus

Baltimore, MD \$36,300
To support a traveling exhibition drawn primarily from the University's photography collections at the Albin O. Kuhn Library and Gallery.

University of Wisconsin-Madison

Madison, WI \$40,000
To support the reorganization and reinstallation of the Elvehjem Museum of Art's collection of Greek vases and other antiquities.

Wadsworth Atheneum

Hartford, CT \$60,000
To support a touring exhibition and catalogue entitled, "J. Pierpont Morgan, Collector: European Decorative Arts from the Wadsworth Atheneum," drawn entirely from the museum's permanent collection.

Walker Art Center, Inc.

Minneapolis, MN \$40,000
To support the reinstallation of six large-scale sculptures from the Walker's permanent collection and to support the preparation of interpretive materials to accompany these works.

CATALOGUE

To document collections or to publish catalogues or handbooks on collections.

51 GRANTS PROGRAM FUNDS:
\$1,190,000

ADVISORY PANEL

Panclists listed under Presentation and Education also reviewed grants in this category.

GRANTS

Allentown Art Museum

Allentown, PA \$15,000
To support publication of an illustrated handbook of the collection.

Art Institute of Chicago

Chicago, IL \$50,000
To support the full documentation of the Art Institute's collection of more than 7,000 drawings.

Art Institute of Chicago

Chicago, IL \$25,000
To support the documentation of the Art Institute's collection of Greek and Roman coins.

Birmingham Museum of Art

Birmingham, AL \$30,000
To support the publication of a scholarly catalogue of the museum's Wedgwood collection, known as The Beeson Collection.

Bowdoin College

Brunswick, ME \$12,700
To support photographic documentation of approximately 2,800 objects in the collection at the Museum of Art.

Brooklyn Institute of Arts and Sciences

Brooklyn, NY \$38,000
To support the publication of an illustrated catalogue of Egyptian masterpieces in the Brooklyn Museum.

Brown University

Providence, RI \$25,000
To support the publication of a catalogue of approximately 180 works of North American subarctic native art in the collection of the Haffenreffer Museum of Anthropology.

Cincinnati Museum Association

Cincinnati, OH \$15,000
To support the publication of a scholarly catalogue on the Dutch, Flemish, and Northern European paintings in the museum's permanent collection.

Columbus Museum of Art

Columbus, OH \$60,000
To support the publication of a comprehensive catalogue of the museum's American art collection, including paintings, sculpture, and works on paper.

Everson Museum of Art of Syracuse and Onondaga County

Syracuse, NY \$30,000
To support the publication of a comprehensive catalogue of the museum's collection of American ceramics.

Fabric Workshop, Inc.

Philadelphia, PA \$20,000
To support the publication of a catalogue documenting the work created at the workshop by contemporary artists over the last ten years.

Fitchburg Art Museum

Fitchburg, MA \$21,600
To support research on highlights of the museum's permanent collection of American and European paintings, prints and drawings, Asian and Oriental art, and American and European decorative art.

Franklin and Marshall College

Lancaster, PA \$7,500
To support the publication of a catalogue that will serve as a selective guide to the North Museum's collection of Pennsylvania German *fraktur*.

International Museum of Photography at George Eastman House

Rochester, NY \$40,000
To support the production of the second in a series of videodiscs documenting the museum's extensive collections.

J.B. Speed Art Museum

Louisville, KY \$12,000
To support research and documentation of the museum's Satterwhite Collection of Gothic and Renaissance art.

Lawrence University of Wisconsin

Appleton, WI \$25,000
To support the publication of a catalogue of the university's La Vera Pohl Collection of German Expressionist art.

M.S. Hershey Foundation

Hershey, PA \$13,800
To support the documentation of the museum's collections of American 18th- and 19th-century furniture, glass, prints, and paintings in the collection of the Hershey Museum of American Life.

Minnesota Museum of Art

St. Paul, MN \$17,000
To support the publication of a comprehensive, fully illustrated catalogue of the museum's collection of drawings by Paulanship (1885-1966).

Montclair Art Museum

Montclair, NJ \$30,000
To support the cataloguing of the museum's recently acquired Morgan Russell collection.

Museum Associates

Los Angeles, CA \$30,000
To support the publication of an illustrated scholarly catalogue of the Los Angeles County Museum of Art's collection of Indian art.

Museum of American Folk Art

New York, NY \$25,000
To support research and documentation of the museum's permanent collection of approximately 2,500 objects.

Museum of Fine Arts

Boston, MA \$30,000
To support the research and writing of a catalogue of the museum's collection of central and southern Italian paintings.

Museum of Fine Arts

Boston, MA \$22,000
To support the research and writing of an illustrated catalogue of keyboard instruments in the museum's Department of European Decorative Arts and Sculpture.

Museum of Modern Art

New York, NY \$40,000
To support documentation and research on the museum's collection of European drawings and watercolors dating from 1880 to the present.

National Academy of Design

New York, NY \$40,000
To support the publication of a comprehensive, illustrated catalogue of the academy's collection of American painting and sculpture, dating from 1830 to the present.

New Orleans Museum of Art

New Orleans, LA \$24,900
To support the publication of a comprehensive catalogue of the museum's glass collection.

Oklahoma Art Center

Oklahoma City, OK \$5,000
To support research on the center's Washington Gallery of Modern Art collection.

Pennsylvania Academy of the Fine Arts

Philadelphia, PA \$30,000
To support the publication of the first fully illustrated checklist of the academy's collection of American paintings.

Philadelphia Museum of Art

Philadelphia, PA \$40,000
To support the cataloguing of Italian, Dutch, and German prints from the 15th to the 18th century.

Proprietors of the Boston Athenaeum

Boston, MA \$7,700
To support the cataloguing of approximately 1,300 European prints in the athenaeum's collection.

Regents of the University of Michigan

Ann Arbor, MI \$30,000
To support the publication of a comprehensive catalogue of the museum's collection of European and American paintings and sculpture.

Rhode Island School of Design

Providence, RI \$35,000
To support the publication of an illustrated catalogue of the most significant costumes and textiles in the collection of the Museum of Art.

Robert W. Woodruff Arts Center, Inc.

Atlanta, GA \$20,000
To support research and documentation of the High Museum's collection of 18th-through early 20th-century American paintings and sculpture.

San Diego Museum of Art

San Diego, CA \$14,100
To support the research, documentation, and cataloguing of 100 of the most significant objects in the museum's permanent collection.

San Francisco Museum of Art

San Francisco, CA \$35,000
To support the publication of a catalogue of photographs from the museum's permanent collection.

Santa Barbara Museum of Art

Santa Barbara, CA \$20,000
To support a full-time researcher for eighteen months to document and catalogue a recent gift of 19th-century French lithographs.

School of American Research

Santa Fe, NM \$10,000
To support the research and cataloguing of the more than 1,000 southwestern Indian case paintings in the permanent collection.

Spertus Museum of Judaica

Chicago, IL \$15,000
To support research and documentation of the museum's permanent collection of painting, sculpture, ceremonial and ritual objects, textiles and costumes.

Springfield Library and Museums Association

Springfield, MA \$25,000
To support the publication of a scholarly catalogue on the collection of 16th- and 17th-century Dutch and Flemish paintings for the Museum of Fine Arts, Springfield.

Textile Museum of D.C.

Washington, DC \$12,000
To support an archives assistant to correlate research and curatorial information about each object and to support additional photography of textiles in the museum's Southeast Asian collections.

Trustees of Walters Art Gallery

Baltimore, MD \$7,000
To support research on the gallery's collection of Hellenistic art (325-25 B.C.).

Trustees of the Corcoran Gallery of Art

Washington, DC \$12,000
To support the research, evaluation, and photography of the collection of antiquities bequeathed to the Corcoran by William H. Clark in 1926.

MUSEUM

University of New Mexico Main Campus

Albuquerque, NM \$25,000
To support the publication of an illustrated catalogue of the University Art Museum's archival holdings of lithographs produced at Tamarind Lithography Workshop.

University of New Mexico Main Campus

Albuquerque, NM \$5,000
To support research and preparation of copy for a catalogue of the Raymond Jonson Retrospective Collection.

University of South Carolina at Columbia

Columbia, SC \$16,500
To support the publication of a comprehensive, illustrated catalogue of the McKissick Museum's English silver from the collection of Bernard Baruch.

University of Utah

Salt Lake City, UT \$19,200
To support research and documentation of the museum's tribal art from Zaire recently acquired from the collection of Owen D. Mort, Jr.

University of Wisconsin- Madison

Madison, WI \$25,000
To support research and documentation of the Elvehjem Museum of Art's extensive collection of Japanese woodblock prints.

Utah State University

Logan, UT \$7,000
To support the documentation of some 900 pieces of 20th-century North American ceramics in the permanent collection of the Nora Eccles Harrison Museum of Art.

Virginia Museum of Fine Arts

Richmond, VA \$5,000
To support research and documentation of the museum's collection of Greek and Roman stone sculpture.

Wadsworth Atheneum

Hartford, CT \$35,000
To support the publication of an illustrated catalogue of the atheneum's collection of pre-1945 American paintings.

Yale University

New Haven, CT \$35,000
To support the documentation of the Kossak Collection of approximately 4,200 American silver objects recently donated to the Yale University Art Gallery.

SPECIAL PROJECTS

To support a limited number of innovative projects that will have a broad impact on the museum field as a whole.

4 GRANTS
PROGRAM FUNDS:
\$151,790

American Federation of Arts

New York, NY \$120,000
For a cooperative agreement for the planning and implementation of a series of forums to discuss museum design from the user's point of view; and to research, write, and produce a publication outlining necessary steps to accomplish better design in the planning and construction process of museum buildings.

National Trust for Historic Preservation in the United States

Washington, DC \$13,000
To support a series of regional workshops that will address the issue of program and facility access to disabled visitors within the historic house environment. (This project was funded jointly with the Office for Special Constituencies for a total of \$26,000).

CHAIRMAN'S ACTIONS

Atkinson, Tracy

Hartford, CT \$9,220
To support research in the preparation of portions of the Museum Program chapter for the "State of the Arts" report.

Jolles, Arnold

Seattle, WA \$9,570
To support research in the preparation of portions of the Museum Program chapter for the "State of the Arts" report.

*COMMITTED ONLY. THESE FUNDS WILL BE OBLIGATED IN FISCAL 1988.

MUSIC

THE SAN FRANCISCO CONTEMPORARY MUSIC PLAYERS. PHOTO: ROBERT MIZONO.

MUSIC GRANTS

822 GRANTS
PROGRAM FUNDS:
\$12,109,410

TREASURY FUNDS:
\$3,010,500

MUSIC PROFESSIONAL TRAINING

To foster the career development of committed, talented musicians through support of their training and education as artists. Grants are awarded to post-secondary programs that provide outstanding advanced training for professional careers in music.

34 GRANTS
PROGRAM FUNDS:
\$485,000
TREASURY FUNDS:
\$20,000

ADVISORY PANEL

Rita Angel
Faculty, University
of New Mexico
Pianist
Albuquerque, NM

Anshel Brusilow
Chairman, Orchestral
Activities Division
Southern Methodist University
Violinist
Dallas, TX

Eileen Cline
Dean, Peabody Institute
of Johns Hopkins University
Pianist, organist, singer
Baltimore, MD

Leslie Guinn
Baritone
Professor of Music
University of Michigan
Ann Arbor, MI

Joseph Polisi
President
The Juilliard School
Bassoonist
New York, NY

Dolyle M.E. Robinson
Assistant Dean
Professor of Music
Jackson State University
Board Member
Southern Arts Federation
Jackson, MS

Gunther Schuller
Composer, conductor
Artistic Director
The Festival at Sandpoint
Newton Centre, MA

GRANTS

Aspen Music School, Inc.
Aspen, CO \$35,000
To support the training components of the Aspen Festival Orchestra, the Aspen Chamber Symphony, the Opera Theater Center, and the Opera Training Program.

Bach Aria Group Association, Inc.
Stony Brook, NY \$3,000
To support the program of fellowship aid.

Berklee College of Music, Inc.
Boston, MA \$6,000
To support the program of scholarship aid.

Boston Symphony Orchestra, Inc.
Boston, MA \$66,000
To support the fellowship program at Tanglewood Music Center.

Bowdoin College
Brunswick, ME \$3,000
To support the program of scholarship aid at the Bowdoin Summer Music Festival.

Cleveland Institute of Music
Cleveland, OH \$6,000
TF \$10,000
To support the program of scholarship aid.

Colorado Philharmonic, Inc.
Evergreen, CO \$6,500
To support the program of scholarship aid.

Eastern Music Festival, Inc.
Greensboro, NC \$5,000
To support the program of scholarship aid.

Festival at Sandpoint, Inc.
Sandpoint, ID \$4,000
To support the programs of scholarship aid.

Harlem School of the Arts, Inc.
New York, NY \$7,500
To support the program of scholarship aid for post-secondary students enrolled in the master voice class.

Juilliard School
New York, NY \$37,000
To support the program of scholarship aid.

Kent State University Main Campus
Kent, OH \$8,100
To support the program of scholarship aid at The Blossom Festival School.

Kneisel Hall
Blue Hill, ME \$3,000
To support the program of scholarship aid.

Los Angeles Philharmonic Association
Los Angeles, CA \$20,000
To support the 1987 Los Angeles Philharmonic Institute.

Manhattan School of Music
New York, NY \$20,000
To support the program of scholarship aid.

Mannes College of Music
New York, NY \$22,000
To support the program of scholarship aid.

Marlboro School of Music, Inc.
Philadelphia, PA \$35,000
To support the program of scholarship aid.

Music Academy of the West
Santa Barbara, CA \$11,000
To support the program of scholarship aid.

New England Conservatory of Music
Boston, MA \$30,000
To support the program of scholarship aid and a course entitled "The Business of Music."

New School for Social Research
New York, NY \$12,000
To support the program of scholarship aid for students participating in the New York String Orchestra Seminar.

Northern Illinois University
DeKalb, IL \$4,000
To support the program of scholarship aid.

Oberlin College
Oberlin, OH \$14,000
To support the program of scholarship aid at the Conservatory of Music.

Orchestral Association
Chicago, IL \$21,000
To support the scholarship aid program of the Civic Orchestra of Chicago.

Peabody Institute of the City of Baltimore
Baltimore, MD \$17,000
TF \$10,000
To support the program of scholarship aid.

Philharmonic-Symphony Society of New York, Inc.
New York, NY \$35,000
To support the Music Assistance Fund Scholarships and the Orchestral Fellowship program.

Quartet Program, Inc.
Rochester, NY \$5,400
To support the program of scholarship aid.

Research Foundation of the City University of New York
New York, NY \$3,000
To support the program of scholarship aid at the Conservatory of Music of Brooklyn College.

Research Foundation of the City University of New York
Flushing, NY \$3,000
To support the program of scholarship aid at the Aaron Copland School of Music.

St. Louis Conservatory & Schools for the Arts
St. Louis, MO \$4,500
To support the program of scholarship aid.

Trustees of Boston University
Boston, MA \$5,000
To support the program of scholarship aid for students enrolled in the Boston University Opera Workshop.

University of Hartford
West Hartford, CT \$5,000
To support the program of scholarship aid.

University of Southern California
Los Angeles, CA \$9,000
To support the program of scholarship aid.

Yale University
New Haven, CT \$14,000
To support the program of scholarship aid at the Yale School of Music.

Yellow Barn
Putney, VT \$5,000
To support the program of scholarship aid.

COMPOSERS FELLOWSHIPS

Includes two subcategories: COMPOSERS FELLOWSHIPS provide for the creation or completion of musical works. COLLABORATIVE

FELLOWSHIPS are available to composers and their collaborators, including librettists, video artists, filmmakers, poets, or choreographers for the creation or completion of new works.

17 GRANTS
PROGRAM FUNDS:
\$275,000

ADVISORY PANEL

John Corigliano
Composer
New York, NY

Noel da Costa
Composer
Faculty
Rutgers University
New York, NY

Roger Dickerson
Composer
Member, New Orleans
Art Council
New Orleans, LA

Paul Drescher
Composer/performer
Berkeley, CA

Joan la Barbara
Composer/performer
Pecos, NM

Stephen Mosko
Composer
Faculty, California
Institute of the Arts
Saguo, CA

Joan Panetti
Composer
Faculty, Yale University
School of Music
New Haven, CT

Steve Paxton
Composer
Faculty
Texas Tech University
Lubbock, TX

Bernard Rands
Composer
Faculty
Boston University
Boston, MA

GRANTS

COMPOSERS FELLOWSHIPS

Amirkhanian, Charles B.
El Cerrito, CA \$9,000
To support the composition of a work for electronic tape utilizing original recordings of ambient sounds of natural and human environments.

Balakrishnan, David H.
El Cerrito, CA \$12,000
To support the composition of a work for string orchestra.

Branca, Glenn G.
New York, NY \$17,000
To support the composition of a work for string orchestra and chorus.

Dick, Robert J.
New York, NY \$10,000
To support the composition of a concerto for solo flute with strings and percussion.

Dodge, Charles
Brooklyn, NY \$17,000
To support the composition of a work for solo soprano, chorus, and computer sounds on tape.

Drummond, Dean J.
New York, NY \$15,000
To support the composition of two works: a concerto for zoomoozophone and chamber orchestra, and a work for chamber ensemble, involving three zoomoozophonists.

Garfein, Herschel D.
Somerville, MA \$15,000
To support the composition of a musical theater work.

Johnson, Scott R.
New York, NY \$10,000
To support the composition of a series of works using synthesizers and chamber ensemble.

Kim, Earl
Cambridge, MA \$25,000
To support the composition of a violin sonata; a song cycle; and a piece for soprano, baritone, and chamber ensemble.

Lansky, Paul
Princeton Junction, NJ \$10,000
To support the composition of an electronic work using voice synthesis.

Oliveros, Pauline
New York, NY \$10,000
To support the composition of a work for chamber ensemble.

Schwantner, Joseph
Fairport, NY \$25,000
To support the composition of a concerto for guitar and orchestra.

Sharp, Elliott D.
New York, NY \$10,000
To support the composition of a work for chamber ensemble.

Steiger, Rand P.
Pasadena, CA \$17,000
To support the composition of several works for chamber ensemble.

Yuasa, Joji
Encinitas, CA \$8,000
To support the composition of a work for solo bass flute.

COLLABORATIVE FELLOWSHIPS

Eaton, John C.
Bloomington, IN \$35,000
To support the composition of a full-length opera based on the life of the Reverend Jim Jones, with James Reston, Jr. and Patrick Creagh as collaborators.

Wallace, Stewart F.
New York, NY \$30,000
To support the composition of a "new vaudeville" opera in collaboration with Michael Korie as librettist.

JAZZ FELLOWSHIPS

Nonmatching fellowships are awarded to established jazz musicians for performance, composition, study, or to honor distinguished jazz masters who have significantly altered the art form. Grants are also awarded to individuals or for innovative jazz projects that benefit the field of jazz.

59 GRANTS
PROGRAM FUNDS:
\$446,700

ADVISORY PANEL

Bobbie Bradford
Saxophonist/composer
Faculty, Claremont Colleges
Altadena, CA

Reginald Buckner
Pianist/composer
Associate Professor of
Music and Afro-American
Studies, University
of Minnesota
Minneapolis, MN

Lucille Dixon
Jazz Bassist
New York, NY

Robert Holmes
Pianist/composer/educator
Nashville, TN

T. Marshall Jones
Trombonist/composer
Chairman, Music Department
Albany State University
Albany, GA

Andrew White
Saxophonist/composer
Washington, DC

GRANTS

JAZZ MASTER AWARDS

Brown, Cleo P.
Denver, CO \$20,000

Liston, Melba
New York, NY \$20,000

McShann, Jay
New Rochelle, NY \$20,000

JAZZ PERFORMANCE

Baron, Bernard J.
Hoboken, NJ \$11,800
To support costs for a concert of original compositions.

Barron, Kenneth
Brooklyn, NY \$15,000
To support costs for a concert of original compositions and a demonstration recording.

Brisker, Gordon I.
North Hollywood, CA \$4,300
To support costs of a demonstration recording of original compositions.

Camporale, Michael A.
Stratford, CT \$5,000
To support costs of a demonstration recording of original compositions.

Debriano, Santi W.
Brooklyn, NY \$8,000
To support costs of a concert in New York and a demonstration recording.

DiMuzio, Jerry M.
Chicago, IL \$4,000
To support a series of free concerts throughout the city of Chicago.

Doky, Niels L.
New York, NY \$2,800
To support costs of a demonstration recording.

Donelian, Armen H.
New York, NY \$3,700
To support costs of a concert performance of original compositions in New York.

LaVerne, Andrew M.
Peekskill, NY \$7,500
To support costs of a concert in New York.

Lutke, Kevin J.
Newark, NJ \$2,200
To support a series of six concerts in New Jersey and a demonstration recording.

Namery, Allen
Dumont, NJ \$8,000
To support costs of a series of concerts in libraries in the New York metropolitan area.

Nasser, Jamil
Englewood, NJ \$8,500
To support costs of two concerts in New York and a demonstration recording.

Robinson, Scott M.
New York, NY \$3,700
To support costs of a demonstration recording of original compositions.

Schneiderman, Rob R.
New York, NY \$9,400
To support a series of four concerts in the New York metropolitan area.

Scott, Shirley
Philadelphia, PA \$12,700
To support costs of two free concerts in Philadelphia.

Seiter, Christopher S.
Dallas, TX \$3,200
To support costs of a demonstration recording of original compositions.

Senior, Frank
Flushing, NY \$8,000
To support costs of three concerts in New York and a demonstration recording.

Snidero, James J.
New York, NY \$4,600
To support costs of a demonstration recording.

Vick, Harold E.
New York, NY \$15,000
To support costs of three concerts in the New York metropolitan area.

von Essen, Eric C.
Santa Monica, CA \$8,500
To support costs of a concert and lecture/demonstration in California and a demonstration recording.

Wall, Gregory J.
Jersey City, NJ \$8,600
To support costs of two concerts in New York and a demonstration recording.

Williams, Mary J.
Basin, MT \$7,400
To support a series of five concerts in Montana.

Zano, Anthony J.
Wilmington, MA \$5,000
To support costs of concerts and a demonstration recording.

JAZZ COMPOSITION

Carter, Warrick L.
Natick, MA \$7,500
To support the completion of a series of extended works for jazz soloists (saxophone, flute, vibraphone, and flugelhorn) and strings.

Hagans, Timothy L.
Bedford, MA \$3,400
To support the composition of a jazz suite for big band.

Holmes, Jeffrey W.
Sunderland, MA \$5,600
To support the composition of a four-movement work for a large jazz ensemble.

Rangelov, Angel G.
New York, NY \$10,000
To support the composition of a work in three movements for jazz soloist, quartet, and symphony orchestra, in tribute to J. J. Johnson.

MUSIC

Sarath, Edward W.
Ann Arbor, MI \$8,700
To support the composition of a work in several movements for jazz ensemble.

Sussman, Richard
Brooklyn, NY \$7,600
To support the composition of a suite in three movements for jazz quartet and symphony orchestra.

Vente, John M.
Darien, IL \$9,800
To support the composition of 12 new works for jazz ensemble.

Watkins, Mary
Oakland, CA \$10,000
To support the composition of a ballet in four movements for symphony orchestra and jazz ensemble.

JAZZ STUDY

Botti, Chris S.
New York, NY \$5,000
To support intensive one-on-one study with trumpeter Woody Shaw.

Busch, Jay E.
Scottsdale, AZ \$5,000
To support intensive one-on-one study with percussionist Joe Labarbera.

Craig, Deborah A.
New York, NY \$2,500
To support intensive one-on-one study with drummer Victor Lewis.

DeFaria, Thomas M.
Fort Lee, NJ \$2,500
To support intensive one-on-one study with percussionist Frank Malabe.

Dreyer, Laura J.
New York, NY \$1,600
To support intensive one-on-one study with pianist Jim McNeely.

Henson-Conant, Deborah J.
Cambridge, MA \$5,000
To support intensive one-on-one study with harpist Corky Hale.

Lauchlan, Ernest G.
Toms River, NJ \$1,400
To support intensive one-on-one study with trumpeter Michael Mossman.

Mora, Francisco
Detroit, MI \$5,000
To support intensive one-on-one study with percussionist Max Roach.

Moring, William F.
Brooklyn, NY \$1,200
To support intensive one-on-one study with bassist Rufus Reid.

Morrow, Geoffrey
Brooklyn, NY \$1,600
To support intensive one-on-one study with bassist Michael Moore.

Nicolazzo, Rachel C.
Brookline, MA \$5,000
To support intensive one-on-one study with pianist Richard Beirach.

Phelps, Drew G.
Denton, TX \$3,100
To support intensive one-on-one study with bassist Dave Holland.

Pope, Robert B.
East Elmhurst, NY \$3,400
To support intensive one-on-one study with bassist Lisle Ackinson.

Springer, Joel
Brighton, MA \$2,600
To support intensive one-on-one study with saxophonist Jerry Bergonzi.

Stern, Robert A.
Jersey City, NJ \$2,400
To support intensive one-on-one study with saxophonist David Liebman.

Stoyanovich, Patrick M.
Ann Arbor, MI \$2,500
To support intensive one-on-one study with pianist Richard Beirach.

Wheeler, Bradley J.
Broadview, IL \$6,100
To support intensive one-on-one study with saxophonist David Liebman.

White, Deborah L.
Brooklyn, NY \$2,600
To support intensive one-on-one study with saxophonist Joe Lovano.

Wilkerson, Jr., Edward L.
Chicago, IL \$6,800
To support intensive one-on-one study with composer Hale Smith.

SPECIAL PROJECTS

Blackman, Mark A.
Paramus, NJ \$7,700
To support costs of a festival of events, entitled "A Living Tribute to Julian 'Cannonball' Adderley" in New York City.

George, Luvenia A.
Washington, DC \$10,900
To support costs of a comprehensive edition of the 14 piano rags (1899-1917) of James Hubert "Eubie" Blake.

Jenkins, Leroy
New York, NY \$9,900
To support costs of a videotape on the historical development of the jazz violin, including distribution to libraries and music schools in the United States.

Ostryniec, James P.
Baltimore, MD \$23,500
To support the study of the influence of Ferdinand "Jelly Roll" Morton's ragtime music on French Cabaret music of post-World War I and music of the French "Les Six," a group of early 20th-century composers.

Ray, Carline
New York, NY \$20,000
To support costs of choral jazz workshops, rehearsal sessions, and public performances.

Spilka, Bill
New York, NY \$19,900
To support costs of an oral history project of interviews from veterans of the Big Band Era.

SOLO RECITALISTS FELLOWSHIPS

For awards to support specific projects directly related to artists' solo or duo recital careers. Fellowships during fiscal 1987 were awarded to keyboard and vocal recitalists.

13 GRANTS PROGRAM FUNDS: \$138,000

ADVISORY PANEL

Fr. John Heim
Pianist
Executive Director
Xavier University
Piano/Guitar Series
Cincinnati, OH

Helen Laird
Soprano
Dean, Esther Boyer
College of Music
Temple University
Haddonfield, NJ

Frank Little
Tenor
Chairman, Music Department
Furman University
Greenville, SC

Allison Nelson
Pianist/
Artist in Residence
University of Tennessee
Member
Tennessee Arts Commission
Martin, TN

Anthony Newman
Organist/
harpsichordist/pianist
Composer/conductor/author
South Salem, NY

William Warfield
Baritone
Chairman, Voice Department
University of Illinois/
Urbana-Champaign
Champaign, IL

GRANTS

Amper, Leslie R.
Cambridge, MA \$12,500
To support costs of a solo piano performance in New York City and Washington, D.C., during 1988.

Gondek, Juliana K.
Plainfield, NJ \$12,500
To support costs associated with the presentation and promotion of a series of solo voice recitals in New York City and Chicago in 1988-89.

Hart, Mary Ann
New York, NY \$12,500
To support costs associated with the promotion and presentation of solo voice recital programs in 1988.

Hendrickson, John D.
Houston, TX \$5,500
To support costs of producing and promoting solo piano demonstration tapes in 1988.

Hutchinson, Karen L.
Denver, CO \$12,500
To support costs associated with the preparation and presentation of solo piano recitals in New York City, San Francisco, and Chicago; the production of a demonstration tape; and management fees in 1988.

Jordan, Pamela D.
Baltimore, MD \$10,000
To support costs associated with preparing and presenting different voice recital programs of 20th-century music in 1988.

Kennedy, Nina G.
New York, NY \$10,000
To support costs associated with the preparation and promotion of solo piano recitals in 1988-89, which will incorporate works of black American composers.

Mabry, Sharon G.
Clarksville, TN \$12,000
To support costs associated with the preparation, promotion, and presentation of solo voice recitals in the cities of Boston, Washington, D.C., and St. Louis in 1988.

McDonald, Robert J.
New York, NY \$12,500
To support costs associated with the presentation of a series of solo piano recitals in New York City, Washington, D.C., and Boston in 1988, and a demonstration tape.

Nissman, Barbara A.
New York, NY \$12,500
To support costs associated with the preparation, promotion, and presentation of a series of recitals in New York City in 1988-89 that will be devoted to the solo piano works of Prokofiev.

Rawcliffe, Mary H.
Los Angeles, CA \$7,000
To support costs associated with the presentation of a solo voice recital in New York City in 1988.

Rutman, Neil
Baltimore, MD \$12,000
To support costs associated with the promotion and presentation of solo piano recitals in New York City in 1988.

Viviano, Samuel G.
Memphis, TN \$6,500
To support costs associated with the presentation and promotion of a New York City solo piano recital in 1988.

CAREER DEVELOPMENT ORGANIZATIONS FOR SOLO RECITALISTS

To assist organizations, other than presenting organizations and for Solo Recitalists educational institutions, that are devoted primarily to the professional career development of American solo recitalists.

5 GRANTS
PROGRAM FUNDS:
\$171,000

ADVISORY PANEL

Panelists listed under Professional Training also reviewed grants in this category.

GRANTS

Affiliate Artists, Inc.
New York, NY \$60,000
To support the participation of instrumentalists in Affiliate Artists' Corporate Sponsored Residency program.

Affiliate Artists, Inc.
New York, NY \$27,000
To support artists' fees for the recital and "informance" portions of the Xerox Pianists Program.

Concert Artists Guild, Inc.
New York, NY \$12,000
To support management services and artists' fees for concerts to take place during the 1987-88 season.

Pro Musicis Foundation, Inc.
New York, NY \$16,000
To support the recital series in several cities throughout the United States.

Young Concert Artists, Inc.
New York, NY \$56,000
To support the organization's service to American solo recitalists.

CHORUSES

To improve the artistic quality of choruses; to enhance opportunities for choral singers, conductors, and accompanists; and to make choral performances more widely available.

57 GRANTS
PROGRAM FUNDS:
\$385,000
TREASURY FUNDS:
\$65,000

ADVISORY PANEL

Louis Botto
Music Director
San Francisco Chanticleer
San Francisco, CA

Lorna Cooke de Varon
Chairman, Department of Choral Conducting
New England Conservatory of Music
Cambridge, MA

Brazeal Dennard
Director
Brazeal Dennard Chorale
Member, Detroit Council on the Arts
Detroit, MI

Joseph Flummerfelt
Artistic Director/
Principal Conductor
Westminster Choir College
Princeton, NJ

Paul Hill

Artistic Director
National Choral
Foundation, Inc.
Bethesda, MD

Bruce Nehring

Founder/Director
El Paso Pro-Musica
El Paso, TX

Robert Page

Assistant Conductor/
Director of Choruses
Cleveland Orchestra
Music Director
Mendelssohn Choir
of Pittsburgh
Pittsburgh, PA

Gilbert Seeley

Director
Oregon Repertory Singers
Faculty
Lewis and Clark College
Portland, OR

Wendell Whalum

Chairman, Department
of Music and Director
of Choral Activities
Morehouse College
Atlanta, GA

GRANTS

PROFESSIONAL CHORUSES

Cantari Singers of Columbus, Ohio

Columbus, OH \$8,000
To support in 1987-88 an improved salary for the music director and for technical assistance in the management areas of publicity and promotion.

Concert Chorale of Houston

Houston, TX \$12,500
To support singers' and soloists' fees in the 1987-88 concert season.

Dale Warland Singers

St. Paul, MN \$17,500
TF \$15,000
To support in 1987-88 singers' fees and a salary increase for the music director.

El Paso Pro-Musica

El Paso, TX \$10,000
To support fees in 1987-88 for the singers, salary expenses for the choral director, and fees related to a choral workshop.

Gregg Smith Singers, Inc.

New York, NY \$22,500
To support singers' fees during the 1987-88 season.

Handel & Haydn Society

Boston, MA \$8,000
TF \$10,000

To support singer's fees during the 1987-88 season and an increase in the salaries of the assistant conductor and staff management.

Music of the Baroque Concert Series

Chicago, IL \$13,000
TF \$10,000*

To support in 1987-88 singers' fees, artistic and administrative expenses related to a series of run-out concerts to Evanston and River Forest, Illinois, and an educational outreach program.

Musica Sacra, Inc.

New York, NY \$7,500
To support in 1987-88 singers' and soloists' fees and an increase in salary for the music director.

Orchestral Association

Chicago, IL \$17,500
TF \$15,000

To support the Chicago Symphony Chorus's singers' salaries during the 1987-88 season.

Philadelphia Singers

Philadelphia, PA \$6,000
To support increases in salaries and fees for the singers, accompanist, and management staff in 1987-88, and costs associated with improved audience development.

Pro Arte of Connecticut, Inc.

Stamford, CT \$5,000
To support increased salaries and/or fees in 1987-88 for the singers, music director, and accompanist of the Pro Arte Chamber Singers of Connecticut.

Robert Page Singers and Orchestra

Lakewood, OH \$15,000
To support in 1987-88 singers' and soloists' fees, to increase the accompanist's fee, and to improve management through an increase in the general manager's salary.

San Francisco Chanticleer, Inc.

San Francisco, CA \$22,500
TF \$15,000

To support increases in the singers' and administrative staff's salaries in 1987-88.

Santa Fe Desert Chorale

Santa Fe, NM \$5,000
To support in 1987-88 singers' fees and an increase in salary for the choral conductor.

Washington Bach Consort

Washington, DC \$6,500
To support singers' fees in 1987-88.

William Ferris Chorale

Chicago, IL \$3,000
To support in 1987-88 increases in the accompanist's and development director's fees.

OTHER CHORUSES WITH FOUR OR MORE PAID SINGERS

Baltimore Choral Arts Society, Inc.

Baltimore, MD \$7,500
To support singers' fees in 1987-88.

Baltimore Symphony Orchestra Association, Inc.

Baltimore, MD \$6,000
To support in 1987-88 the Baltimore Symphony Orchestra Chorus's singers' fees, to improve the salaries of the chorus director and accompanist, to pay master teachers' fees, and to support voice coaching for individual singers.

Choral Arts Society of Philadelphia

Philadelphia, PA \$8,000
To support in 1987-88 increased fees for the artistic directors, accompanist, and singers, and for soloists' fees.

Choral Guild of Atlanta, Inc.

Atlanta, GA \$2,000
To support singers' fees in 1987-88.

John Oliver Chorale, Inc.

Watertown, MA \$2,000
To support in 1987-88 increases in salaries or fees for the singers, artistic director, and general manager.

Mendelssohn Choir of Pittsburgh

Pittsburgh, PA \$13,000
To support singers' and soloists' fees in 1987-88.

Milwaukee Symphony Orchestra, Inc.

Milwaukee, WI \$13,000
To support in 1987-88 increases in salaries for the chorus directors, accompanist, and managers, and to pay singers' fees.

Minnesota Chorale

Minneapolis, MN \$10,000
To support in 1987-88 an increase in the number of paid singers in the Chorale, and soloists' fees.

National Choral Foundation, Inc.

Washington, DC \$14,500
To support in 1987-88 fees for the singers and soloists of the Paul Hill Chorale and the Washington Singers, increased salaries for the accompanist and managing director, and professional technical assistance for a one-day workshop on fundraising.

Plymouth Music Series

Minneapolis, MN \$13,000
To support in 1987-88 singers' and soloists' fees and to assist with improving management in the areas of publicity and promotion.

San Francisco Symphony
San Francisco, CA \$14,500
To support fees in 1987-88 for the core of professional singers in the San Francisco Symphony Chorus.

St. Louis Symphony Society
St. Louis, MO \$7,500
To support in 1987-88 singers' fees and improved salaries/fees for the St. Louis Symphony Chorus's directors and accompanist.

OTHER CHORUSES WITH NO PAID SINGERS

Cantata Singers, Inc.
Cambridge, MA \$2,000
To support in 1987-88 fees for soloists, language coaches, and management; and an improved salary for the conductor.

Cecilia Society
Brookline, MA \$2,000
To support in 1987-88 improved salaries for the music director and accompanist, and soloists' fees.

Chamber Singers of Iowa City
Kalona, IA \$2,000
To support in 1987-88 an increase in salary for the conductor, and soloists' fees and related expenses.

Chicago Children's Choir
Chicago, IL \$2,000
To support in 1987-88 a guest conductor's fee and improvements in the artistic staff's salaries.

Children's Chorale
Denver, CO \$2,000
To support in 1987-88 some of the expenses related to the Colorado Children's Chorale's workshops in Denver area elementary schools.

Choral Arts Society of Washington
Washington, DC \$6,500
To support soloists' fees in 1987-88.

Cincinnati Musical Festival Association
Cincinnati, OH \$2,000
To support the May Festival Chorus's soloists' fees in 1987-88.

Columbus Symphony Orchestra, Inc.
Columbus, OH \$2,000
To support in 1987-88 improved salaries for the Columbus Symphony Orchestra Chorus director and accompanist, and soloists' fees.

Community Chorus
Westerly, RI \$2,000
To support soloists' fees, improved management expenses, and an improved salary for the music director in 1987-88.

Florilegium, Inc.
New York, NY \$2,000
To support an improved salary for the music director in 1987-88.

Glen Ellyn Children's Chorus
Glen Ellyn, IL \$2,000
To support improved artistic and management salaries in 1987-88.

Masterworks Chorale, Inc.
Belleville, IL \$2,000
To support in 1987-88 an improved salary for the music director and soloists' fees.

Masterworks Chorale
Boston, MA \$2,000
To support soloists' fees in 1987-88.

Masterworks Chorale Society
San Mateo, CA \$2,000
To support the salary of a full-time administrative director in 1987-88.

Musical Arts Association, The Cleveland Orchestra
Cleveland, OH \$6,500
To support in 1987-88 increases in the salaries of The Cleveland Orchestra Chorus director and accompanist, and for master teachers' and coaches' fees and expenses.

Nebraska Choral Arts Society
Omaha, NE \$2,000
To support guest conductors' and soloists' fees in 1987-88.

New Amsterdam Singers, Inc.
New York, NY \$2,000
To support in 1987-88 increased salaries for the conductor and manager and soloists' fees.

Oakland Youth Chorus
Oakland, CA \$2,000
To support in 1987-88 an increase in salary for the music director and accompanist, and to pay master teachers' fees.

Orange County Master Chorale
Costa Mesa, CA \$2,000
To support singers' fees in 1987-88.

Oregon Repertory Singers
Portland, OR \$4,500
To support in 1987-88 increases in the salaries of the music director and the accompanist and to pay soloists' fees.

Park Forest Singers
Park Forest, IL \$2,000
To support in 1987-88 improved salaries for the music director, assistant director, and accompanist.

Portland Symphonic Choir
Portland, OR \$2,000
To support in 1987-88 an improved salary for the assistant conductor and for soloists' fees.

Princeton Pro Musica
Princeton, NJ \$2,000
To support in 1987-88 an increase in salary for the business manager and related expenses, and soloists' fees.

Pro Arte Double Chorale
Paramus, NJ \$2,000
To support in 1987-88 soloists' fees and an improved salary for the managing director.

Robert W. Woodruff Arts Center, Inc.
Atlanta, GA \$7,500
To support salaries and fees for master teachers, teaching and conducting assistants, chorus librarians, and section leaders of the Atlanta Symphony Orchestra Chorus.

Seattle Symphony Orchestra, Inc.
Seattle, WA \$2,000
To support in 1987-88 the Seattle Symphony Chorale's fees for a master teacher and other expenses for a three-day choral masterclass on vocal technique.

Windy City Performing Arts
Chicago, IL \$5,000
To support in 1987-88 improved salaries for the conductor and accompanist of the Windy City Gay Chorus, soloists' fees, and technical assistance in management.

SERVICES TO THE FIELD

American Boychoir School
Princeton, NJ \$2,500
To support in 1987 a national conference in Princeton on choral training technique and new repertory for directors of children's, girls', and boys' choirs.

Association of Professional Vocal Ensembles
Philadelphia, PA \$18,000
To support in 1987-88 choral management seminars held regionally throughout the United States.

CHAMBER/NEW MUSIC AND JAZZ ENSEMBLES

To assist organizations that perform chamber music, recent 20th-century music, with an emphasis on American works, and jazz

in its traditional or current forms. Assistance is also available to organizations providing services to the chamber and new music fields.

116 GRANTS
PROGRAM FUNDS:
\$497,400

ADVISORY PANEL

John Bergamo
Artistic Director/
Producer, Repercussion
Faculty, California
Institute for the Arts
Piru, CA

Alvin Brehm
Double Bassist/composer
Dean, Music Division
State University of
New York/Purchase
New York, NY

Ronald Andrew Crutcher
Cellist
Faculty, University
of North Carolina
Greensboro, NC

William Dunham
Arts Consultant
Member
Maryland State Arts Council
Annapolis, MD

Esther Hinds
Soprano
Mt. Vernon, NY

Vincent McDermott
Composer/ethnomusicologist/
gamelanist
Faculty
Lewis and Clark College
Portland, OR

Christopher Rouse
Composer
Composer-in-Residence
Baltimore Symphony
Orchestra
Baltimore, MD

Daniel Stolper
Oboist
Faculty
Michigan State University
East Lansing, MI

John Swallow
Associate Professor
of Trombone, Yale
University School of Music
Norwalk, CT

GRANTS

CHAMBER/NEW MUSIC ENSEMBLES

**1807 & Friends Chamber
Music Ensemble**
Philadelphia, PA \$2,000
To support a chamber music
concert series during the 1987-
88 season.

**Aeolian Chamber Players,
Inc.**
New York, NY \$4,000
To support the salary for a
part-time development associ-
ate, and artists' fees and
related costs for touring during
1987-88.

Alea III, Inc.
Boston, MA \$2,600
To support artists' fees and
related costs for the perform-
ance of chamber music and
new music during the 1987-88
season.

Almont Ensemble
Monrovia, CA \$3,100
To support a concert series
devoted to the performance of
20th-century music during
the 1987-88 season.

**American Brass Chamber
Music Association, Inc.**
New York, NY \$4,000
To support a tour by the
American Brass Quintet during
the 1987-88 season.

**American Camerata for New
Music**
Wheaton, MD \$3,100
To support artists' fees and
related costs for the perform-
ance of new music during
the 1987-88 season.

**American
Chamber Ensemble, Inc.**
Massapequa, NY \$2,000
To support artists' fees and
related costs for the perform-
ance of new music during
the 1987-88 season.

**Amherst Saxophone Society,
Inc.**
Buffalo, NY \$4,000
To support artists' fees and
related costs for the Amherst
Quartet's artist-in-residency
program during 1987-88.

**Andiamo Chamber
Ensemble, Inc.**
New York, NY \$2,000
To support artists' fees and
related costs for the perform-
ance of chamber music and
new music during the 1987-88
season.

Aspen Wind Quintet, Inc.
New York, NY \$4,500
To support a chamber music
tour and residency during
the 1987-88 season.

**Aston Magna Foundation for
Music, Inc.**
Danbury, CT \$5,000
To support artists' fees and
related costs for the perform-
ance of chamber music during
the 15th anniversary concert
season in 1987.

**Atlanta Chamber Players,
Inc.**
Atlanta, GA \$5,500
To support the expansion of
administrative staff and the
upgrading of current salaries
during 1987-88.

Audubon Quartet, Inc.
Blacksburg, VA \$5,100
To support a chamber music
seminar and performance and
coaching fees during the 1987-
88 season.

Aulos Ensemble, Inc.
New City, NY \$4,000
To support artists' fees for tour
concerts during 1987-88.

**Bach Aria Group
Association, Inc.**
Stony Brook, NY \$7,500
To support a concert series,
national tour, and a develop-
ment project, including the
salary of the development
director.

Banchetto Musicale, Inc.
Cambridge, MA \$5,500
To support artists' fees, travel
expenses, and related costs
for the expanded performance
of chamber music during the
1987-88 concert season.

**Bay Area Women's
Philharmonic**
San Francisco, CA \$4,500
To support the salary of the
artistic director, artists' fees,
and related costs for the
performance of new music
during the 1987-88 season.

Boehm Quintette, Inc.
New York, NY \$2,500
To support artists fees, travel
expenses, and related costs for
the performance of chamber
music during the 1987-88
season.

**Boston Chamber Music
Society, Inc.**
Boston, MA \$4,000
To support the salary of the
Director of Public Relations
and Development, artists' fees,
and related costs for the
performance of chamber music
during the 1987-88 season.

**Boston Chamber Soloists,
Inc.**
Boston, MA \$3,000
To support artists' fees and
related costs for the chamber
music season during 1987-88.

Boston Musica Viva, Inc.
Boston, MA \$6,500
To support a project to bring
Boston Musica Viva to new
audiences, artists' fees and
related costs during the 1987-
88 concert season.

Bowery Ensemble, Inc.
New York, NY \$2,000
To support artists' fees and related costs for the performance of a new music concert series during the 1987-88 season.

Brass Chamber Music Society of Annapolis, Inc.
Arnold, MD \$3,900
To support rehearsals, artists' fees, and related costs for the performance of chamber music during the 1987-88 season.

California Chamber Symphony Society, Inc.
Los Angeles, CA \$2,000
To support artists' fees and related costs for performance of chamber music by the California Chamber Virtuosi during the 1987-88 season.

California Institute of the Arts
Valencia, CA \$4,100
To support the establishment of a permanent concert series that includes the performance of chamber music and new music during the 1987-88 season.

Capitol Chamber Artists, Inc.
Albany, NY \$4,500
To support artists' fees and related costs for the performance of chamber music and new music during the 1987-88 season.

Chamber Music America, Inc.
New York, NY \$40,000
To support a broad range of services to the membership, including information collection and dissemination, technical assistance, and the CMA Residency Program during the 1987-88 season.

Chamber Music Society of Grand Rapids, Inc.
Grand Rapids, MI \$2,500
To support artists' fees and related costs for the performance of chamber music by the New World String Quartet during the 1988 season.

Chamber Music Society of Lincoln Center, Inc.
New York, NY \$7,000
To support artists' fees and related costs for a subscription series of chamber music during the 1987-88 season.

Chicago Brass Quintet
Chicago, IL \$4,000
To support the salary of an administrative director and related costs during the 1987-88 concert season.

Chicago Ensemble
Chicago, IL \$3,000
To support the Sulzer Concert Series, the Gallery Series, and the salaries of the artistic director and executive director during 1987-88.

Cimarron Wind Quintet
Houston, TX \$2,000
To support artists' fees and related costs for the performance of chamber music during the 1987-88 season.

Cleveland State University
Cleveland, OH \$3,500
To support artists' fees, pre-concert symposia, and related costs for one-to-a-part performance of new music by the Cleveland Chamber Symphony during the 1987-88 season.

Collage, Inc.
Boston, MA \$6,000
To support the newsletter and 15th anniversary new music concert series during 1987-88.

Contemporary Music Forum
Washington, DC \$4,500
To support artists' fees, hall rental fees, and related costs for the performance of chamber music and new music during the 1987-88 concert season.

Cornish College of the Arts
Seattle, WA \$3,000
To support artists' fees and related costs for the performance of new music during the 1987-88 season.

Corporation of Conservatory of Music of Puerto Rico
Hato Rey, PR \$3,000
To support artists' fees and related costs for public school concerts and a lecture/concert series during 1987-88.

Cultural Council Foundation
New York, NY \$5,000
To support the concert series and touring activities of the New York Woodwind Quintet during the 1987-88 season.

DVQ Association
Colorado Springs, CO \$2,500
To support chamber music and new music performances by the Da Vinci Quartet during the 1987-88 season.

Da Capo Chamber Players, Inc.
New York, NY \$9,500
To support chamber and new music tour concerts and mini-residencies during the 1987-88 season.

Dinosaur Annex Music Ensemble, Inc.
Watertown, MA \$2,000
To support improved marketing efforts, fees for the artistic director and the general manager, artists' fees and related costs for the performance of new music during the 1987-88 season.

Dorian Woodwind Foundation, Inc.
New York, NY \$4,000
To support a national tour by the Dorian Woodwind Quintet during the 1987-88 chamber music season.

Early Music Foundation, Inc.
New York, NY \$3,500
To support artists' fees and related costs for the performance of chamber music during the 1987-88 concert season.

Ensemble of Santa Fe, Inc.
Santa Fe, NM \$2,000
To support a series of educational programs performed in conjunction with the 1987-88 chamber music subscription series.

For the Love of Music, Inc.
New York, NY \$2,000
To support the salary of an executive director, artists' fees and related costs for the performance of chamber music during the 1987-88 season.

Friends of the Philadelphia String Quartet
Seattle, WA \$3,600
To support the Olympic Music Festival/Concerts in the Barn during the chamber music season of 1987-88.

Gageego, Inc.
New York, NY \$2,200
To support a new music concert series during the 1987-88 season.

Gamelan Son of Lion, Inc.
New York, NY \$2,000
To support a series of concert-and-discussion programs designed to educate the audience on new music composition techniques during the 1987-88 season.

Group for Contemporary Music, Inc.
New York, NY \$6,000
To support a new music concert series, performances in the public schools, and improved management during the 1987-88 season.

Harmonie Ensemble, Inc.
New York, NY \$3,700
To support production costs, artists' fees, and related costs for the performance of chamber music during the 1987-88 season.

Harwood Early Music Ensemble, Inc.
Chicago, IL \$2,500
To support increased artists' fees and related costs for the performance of chamber music during the 1987-88 season.

Haydn-Mozart Chamber Orchestra

Brooklyn, NY \$2,000
To support one-to-a-part chamber music and new music ensemble performances during the 1987-88 season.

Health Educators, Inc.

Danbury, CT \$2,600
To support a tour and school concerts by the Borealis Wind Quintet during the 1987-88 chamber music season.

House Foundation for the Arts, Inc.

New York, NY \$6,000
To support marketing and advertising, artists' fees and related costs for a regional tour during the 1987-88 season.

Kronos Performing Arts Association

San Francisco, CA \$13,000
To support the Kronos Quartet's U. S. touring performances during the 1987-88 season.

Long Island Baroque Ensemble, Inc.

Woodbury, NY \$3,200
To support educational programs and artists' fees and related costs for subscription concerts during the 1987-88 season.

Los Angeles Philharmonic Association

Los Angeles, CA \$6,000
To support the Philharmonic New Music Group's subscription series during the 1987-88 concert season.

Lyric Chamber Ensemble, Inc.

Southfield, MI \$2,000
To support the performance of chamber music during the 1987-88 season.

MSQ Enterprises, Inc.

Mt. Kisco, NY \$5,100
To support a concert series, a regional tour, a series of children's concerts, and educational programs performed by the Manhattan String Quartet during the 1987-88 season.

Manhattan Marimba Quartet, Inc.

Long Island, NY \$2,000
To support artists' fees and related costs for the performance of chamber music and new music during the 1987-88 season.

Maumee Valley Musical Arts Society

Bowling Green, OH \$3,500
To support a chamber music residency by the Tower Brass Quintet during the 1987-88 season.

Minneapolis Artists Ensemble

Minneapolis, MN \$4,500
To support contracted administrative services and related costs of the chamber music/new music concert season during 1987-88.

Mozartean Players, Inc.

Bronx, NY \$4,000
To support artists fees and related costs for the performance of chamber music during the 1987-88 season.

Music For A While

Stony Point, NY \$2,000
To support the performance of medieval and renaissance music during the 1987-88 concert season.

Musical Elements/Daniel Asia, Inc.

New York, NY \$3,000
To support improved management, a regional tour, and a new music concert series during the 1987-88 season.

New Albion Brass Quintet

Oakland, CA \$2,000
To support artists' fees and related costs for a premiere and for additional concerts of new chamber music during the 1987-88 season.

New England Piano Quartette Foundation, Inc.

Kezar Falls, ME \$2,500
To support artists' fees and related costs for a premiere and additional concerts of new chamber music during the 1987-88 season.

New Jersey Chamber Music Society, Inc.

Montclair, NJ \$4,000
To support performance of new American works and late 19th century and early 20th century works rarely heard in the United States during the 1987-88 season.

New Music Consort, Inc.

New York, NY \$9,500
To support a tour program, a concert series, and a series of concerts and lectures during the 1987-88 season.

New York Chamber Soloists, Inc.

Burlington, VT \$2,000
To support artists' fees and related costs for the performance of chamber music during the 1987 season.

New York Concertino Ensemble, Inc.

Astoria, NY \$2,500
To support artists' fees and related costs for the performance of chamber music during the 1987-88 season for audiences unfamiliar with this genre.

New York Consort of Viols, Inc.

New York, NY \$3,500
To support rehearsals, artists' fees, and related costs for a series of concerts performed with the Boston Viol Consort during the 1987-88 season.

New York Foundation for the Arts, Inc.

New York, NY \$4,600
To support rehearsals of the Ridge String Quartet for the performance of chamber music during the 1987-88 season.

New York New Music Ensemble

New York, NY \$7,100
To support a series of new music concerts and workshop/seminars during the 1987-88 season.

New York Philomusica Chamber Ensemble

New York, NY \$2,500
To support a concert series of chamber music and new music during the 1987-88 season.

North-South Consonance, Inc.

New York, NY \$2,000
To support artists' fees and related costs for the performance of new music during the 1987-88 season.

Odyssey Chamber Players, Inc.

New York, NY \$2,500
To support artists' fees and related expenses for the performance of chamber music and new music during the 1987-88 season.

Paragon Brass Ensemble

Houston, TX \$3,000
To support an expanded concert series of chamber music during the 1987-88 season.

Parnassus Contemporary Music Foundation, Inc.

Astoria, NY \$4,600
To support artists' fees and related costs for the performance of new music during the 1987-88 season.

Performers' Committee, Inc.

New York, NY \$8,000
To support tour concerts and mini-residencies and a series of 20th-century music concerts during the 1987-88 season.

Philomel Concerts, Inc.

Philadelphia, PA \$3,000
To support salary for an executive director as well as artists' fees and related costs for chamber music performance during the Philomel Festival and a chamber series during 1987-88.

Pittsburgh New Music Ensemble, Inc.

Pittsburgh, PA \$7,000
To support artists' fees and related costs for the performance of new music during the 1987-88 season.

Quintet of the Americas, Inc.

New York, NY \$3,000
To support artists' fees and related expenses for a series of chamber music and new music concerts in conjunction with programs on public access television during the 1987-88 season.

Relache, Inc.

Philadelphia, PA \$4,700
To support artists' fees and related costs for the performance of new music during the 1988 season.

Rosewood Chamber Ensemble, Inc.

Sunnyside, NY \$2,000
To support artists' fees and related costs for the performance of chamber music during the 1987-88 season.

San Francisco Contemporary Music Players

San Francisco, CA \$6,700
To support artists' fees and related costs for the performance of new music during the 1987-88 season.

Scarborough Chamber Players

Squantum, MA \$2,500
To support artists' fees and related costs for a chamber music residency during the 1987-88 season.

South Dakota Symphony Orchestra

Sioux Falls, SD \$3,100
To support artists' fees and related costs for the performance of chamber music by the Dakota Wind Quintet during the 1987-88 season.

South Dakota Symphony Orchestra

Sioux Falls, SD \$5,500
To support the South Dakota String Quartet's regional touring program during the 1987-88 season.

Speculum Musicae, Inc.

New York, NY \$6,000
To support improved management, new music programs for children, and artists' fees and related costs for new music performance during 1987-88.

St. Luke's Chamber Ensemble, Inc.

New York, NY \$6,500
To support artists' fees and related costs for the performance of chamber music during the 1987-88 season.

St. Michael's Church

New York, NY \$2,000
To support increased artists' fees for the performance of chamber music during the 1987-88 season by the Classical Quartet.

Strathmore Hall Foundation, Inc.

Boyd's, MD \$2,500
To support artists' fees and related costs for new music concerts performed by the Sistrum New Music Ensemble and members of the DeReggi Interart Ensemble during the 1987-88 season.

Sylmar Corporation

Hopkins, MN \$2,500
To support administrative costs, artists' fees and related costs for the performance of chamber music during the 1987-88 season.

Sylvan Winds, Inc.

New York, NY \$3,000
To support artists' fees and related costs for the performance of chamber music and new music during the 1987-88 season.

Theater Chamber Players, Inc.

Washington, DC \$5,100
To support increased artists' fees during the 1987-88 chamber music season.

Tremont String Quartet, Inc.

Gencseo, NY \$5,500
To support artists' fees and related costs for the performance of American music during the 1987-88 season.

Trustees of Amherst College

Washington, DC \$7,000
To support artists' fees and related costs for the performance of medieval and Renaissance concerts by the Folger Consort in Washington and on tour during 1987-88.

Tulane University

New Orleans, LA \$2,200
To support new music concerts performed by the First Monday Contemporary Chamber Ensemble during the 1987-88 season.

Twentieth Century Consort

Washington, DC \$6,000
To support artists' fees and related costs for an expanded new music concert series during the 1987-88 season.

Twin Pines Woodwind Quintet, Inc.

San Francisco, CA \$2,000
To support a chamber music concert series during the 1987-88 season.

University of Chicago

Chicago, IL \$2,500
To support the Contemporary Chamber Players' audience development plan, artists' fees, and related costs for the performance of new music during the 1987-88 season.

Voice of the Turtle, Inc.

Boston, MA \$2,000
To support the salary of the artistic director, artists' fees, and related costs for the performance of an expanded repertoire of chamber music during the 1987-88 season.

Voices of Change

Dallas, TX \$6,500
To support artists' fees and related costs for the new music subscription series during the 1987-88 season.

Waverly Consort, Inc.

New York, NY \$9,000
To support artists' fees and related costs during the 1987-88 season.

Washington Chamber Society, Inc.

Hyattsville, MD \$2,000
To support artists' fees for the performance of chamber music during the 1987-88 season.

Washington Music Ensemble, Inc.

Washington, DC \$2,500
To support artists' fees, the salaries of the managing director, artistic director, and secretary, and development costs for the performance of chamber music and new music during the 1987-88 season.

Western Wind Vocal Ensemble, Inc.

New York, NY \$6,000
To support chamber workshops in ensemble singing and chamber music performance during the 1987-88 concert season.

Zeitgeist

St. Paul, MN \$3,000
To support artists' fees and related costs for a new music concert tour during the 1987-88 season.

ADVISORY PANEL

Edward Baker

Executive Director
Charlie Parker Memorial Foundation
Trumpeter, conductor
Kansas City, MO

Geraldine De Haas
President, G. De Haas
and Associates
Productions, Inc.
Chicago, IL

Oliver Lake
Saxophonist, composer,
recording artist
New York, NY

William Lee, III
Composer-arranger,
pianist, author
Faculty
University of Miami
Coral Gables, FL

Robert Morgan
Pianist
Director, Jazz Programs
Houston High School
of Performing Arts
Houston, TX

Sally Placksin
Writer, jazz historian
New York, NY

Kalamu Ya Salaam
Producer, journalist,
critic
Executive Director
New Orleans Jazz and
Heritage Foundation
New Orleans, LA

GRANTS

JAZZ ENSEMBLES

ArtsPower, Inc.
Paramus, NJ \$3,000
To support the Journey Into
Jazz Quintet's artists-in-
residence activities in public
elementary schools and con-
certs for community audiences.

Cornish College of the Arts
Seattle, WA \$3,000
To support a three-day resi-
dency by the Quartett ensemble
and a series of public perform-
ances within the Seattle area.

**Foundation for New
American Music, Inc.**
Culver City, CA \$4,000
To support one of the New
American Orchestra's annual
series of five open rehearsal
and concert presentations in the
Los Angeles area.

**G.I.N. (Get Involved Now)
Foundation**
Houston, TX \$6,000
To support jazz performances
for shut-in audiences at
convalescent homes, senior
centers, and hospitals.

Music Umbrella of Austin
Austin, TX \$4,000
To support the Creative
Opportunity Orchestra in year-
round rehearsals and work-
shops, public concerts, and
lecture-demonstrations for
young audiences.

Rebirth, Inc.
Detroit, MI \$4,000
To support administrative,
production, and promotional
costs related to the Wendell
Harrison Jazz Ensemble's
concert and workshop series.

Universal Jazz Coalition, Inc.
New York, NY \$3,000
To support the Ricky Ford
Ensemble's concert tour to
Philadelphia, New York City
and Waltham, Massachusetts.

ORCHESTRAS

*To improve artistic quality
and management of
orchestras in all sections of
the country; encourage
orchestras to broaden their
repertoires to include not
only works of many
historical periods, but
particularly music of our
time with an emphasis
on American works; provide
professional opportunities*

*for American artists and
conductors; and encourage
orchestras to increase
and educate their audiences
and serve the larger
community.*

161 GRANTS
PROGRAM FUNDS:
\$6,273,700
TREASURY FUNDS:
\$2,845,000

ADVISORY PANEL

Melanie Burrell
Cellist
Denver Symphony Orchestra
President, ICSOM
Denver, CO

Robert DeWitt
Partner, Paul, Hastings,
Janofsky, & Walker
Member, Executive Committee
Los Angeles Chamber
Orchestra
Los Angeles, CA

Henry Fogel
Executive Director
Chicago Symphony Orchestra
Chicago, IL

Eugene V. Frey
President of Local 8, AFM
Cincinnati, OH

John Gidwitz
Executive Director
Baltimore Symphony Orchestra
Baltimore, MD

Bruce Hangen
Music Director
Omaha Symphony
Omaha, NE

Richard Harrison
Flutist, New Orleans
Philharmonic Orchestra
New Orleans, LA

Ann Koonsman
Executive Director
Fort Worth Symphony
and Chamber Orchestra
Fort Worth, TX

Donald Roth
Executive Director
Syracuse Symphony Orchestra
Syracuse, NY

Mary Sommervold
Member
South Dakota Arts Council
Sioux Falls, SD

James Wierzbicki
Music Critic
St. Louis Post Dispatch
St. Louis, MO

GRANTS

ARTISTIC AND
ADMINISTRATIVE ACTIVITIES

**Albany Symphony Orchestra,
Inc.**
Albany, NY \$35,000
To support the preparation and
performance of concerts in
Albany and Troy, New York.

**American Composers
Orchestra, Inc.**
New York, NY \$25,000
To support the 1987-88 sub-
scription series in Carnegie
Hall and performance readings
of new works in the Juilliard
Theatre.

**American Symphony
Orchestra, Inc.**
New York, NY \$30,000
To support the Carnegie Hall
subscription series and educa-
tional activities.

**Anchorage Symphony
Orchestra**
Anchorage, AK \$5,000
To support educational pro-
grams for children and adults.

**Ann Arbor Chamber
Orchestra**
Ann Arbor, MI \$3,000
To support additional rehearsal
time for concerts of American
music and the engagement
of guest soloists and conduc-
tors.

Arkansas Orchestra Society, Inc.

Little Rock, AR \$10,000
To support increased rehearsal time and performances by the full orchestra in public schools and in the state.

Austin Symphony Orchestra Society, Inc.

Austin, TX \$32,600
To support the subscription series programs, retention of the music director and string principals, and engagement of guest artists.

Baltimore Symphony Orchestra Association, Inc.

Baltimore, MD \$110,000
TF \$100,000
To support the 1987-88 classical subscription series of Celebrity and Favorites concerts.

Baton Rouge Symphony Association

Baton Rouge, LA \$10,000
To support the engagement of a string quartet and program coordinator.

Bay Area Women's Philharmonic

San Francisco, CA \$5,000
To support the engagement of musicians and a music director to perform the 1987-88 subscription series.

Birmingham Symphony Association

Birmingham, AL \$40,000
To support a classical subscription series, a family series, and the expansion of runout concerts in major cities of Alabama.

Boise Philharmonic Association, Inc.

Boise, ID \$10,000
To support the expansion of the ensembles-in-schools program and additional rehearsal time to prepare for the performance of a commissioned work.

Boston Symphony Orchestra, Inc.

Boston, MA \$100,000
TF \$183,000
To support the 1987-88 season of 24 weeks of subscription concerts.

Brooklyn Philharmonic Symphony Orchestra, Inc.

Brooklyn, NY \$55,000
To support the "Meet the Moderns" series, community/family concerts, free school-time concerts, and free park concerts.

Buffalo Philharmonic Orchestra Society, Inc.

Buffalo, NY \$110,000
TF \$30,000*
To support additional rehearsal time, pre-concert lecture demonstrations, young people's concerts, the "Live Sessions" series at the University of Buffalo, and engagement of an endowment counsel.

Canton Symphony Orchestra Association

Canton, OH \$22,000
To support the continued engagement of a string quartet, brass quintet, woodwind quintet, and percussionist.

Cedar Rapids Symphony Orchestra Association, Inc.

Cedar Rapids, IA \$14,000
To support the engagement of a string quartet.

Charleston Symphony Orchestra

Charleston, SC \$10,000
To support ensembles and chamber orchestra programs for young people in schools and for public concerts.

Charleston Symphony Orchestra, Inc.

Charleston, WV \$10,000
To support the expansion of the subscription series in 1987-88 and the string development program.

Charlotte Symphony Orchestra Society, Inc.

Charlotte, NC \$50,000
To support the expansion of educational programs in the schools, performances in community places to reach new audiences, collaboration with other performing arts groups, and runout concerts in North and South Carolina.

Chicago Chamber Orchestra Association

Chicago, IL \$3,000
To support additional rehearsal time.

Cincinnati Symphony Orchestra

Cincinnati, OH \$120,000
TF \$100,000
To support the 1987-88 subscription series.

Colorado Springs Symphony Orchestra Association

Colorado Springs, CO \$45,000
To support increased remuneration for musicians for the winter season subscription series.

Columbus Symphony Orchestra, Inc.

Columbus, OH \$100,000
TF \$10,000
To support educational programs for students in grades K-12.

Concerto Soloists of Philadelphia

Philadelphia, PA \$34,000
To support the engagement of core musicians.

Corpus Christi Symphony Society

Corpus Christi, TX \$3,000
To support concerts of Handel's *Messiah* performed in Spanish and English at recreation centers and an educational concert performed in junior high schools.

Dallas Symphony Association, Inc.

Dallas, TX \$100,000
TF \$85,500
To support the main classical subscription series, an audience development program, youth concerts, a regional development project and community services.

Dayton Philharmonic Orchestra Association

Dayton, OH \$35,000
To support the expansion of the Encore series, educational and outreach activities of the full orchestra and five ensembles, and the celebration of the 50th anniversary of the Dayton Philharmonic Youth Orchestra.

Delaware Symphony Association

Wilmington, DE \$35,000
To support the expansion of the classical series.

Denver Symphony Association

Denver, CO \$102,000
TF \$30,000
To support touring of the full orchestra within the state, classical and pops concerts, and free city concerts featuring local artists.

Des Moines Symphony Association

Des Moines, IA \$20,000
To support a subscription series of concerts.

Detroit Symphony Orchestra, Inc.

Detroit, MI \$120,000
TF \$100,000
To support the 1987-88 subscription series of classical concerts.

Duluth-Superior Symphony Association

Duluth, MN \$12,000
To support additional rehearsals, engagement of principal woodwind players, and an educational ensemble program.

MUSIC

El Paso Symphony Orchestra Association

El Paso, TX \$5,000
To support the 1987-88 Classical Concert Series.

Elgin Symphony Orchestra Association

Elgin, IL \$12,000
To support the engagement of a full-time director of marketing and public relations, string players, and increased remuneration for musicians.

Erie Philharmonic, Inc.

Erie, PA \$10,000
To support the 1987-88 symphonic series.

Eugene Symphony Association, Inc.

Eugene, OR \$12,000
To support the expansion of the winter subscription series and increased remuneration for orchestra musicians.

Evansville Philharmonic Orchestra Corporation Endowment Fund Trust

Evansville, IN \$22,000
To support the engagement of American guest artists, the ensemble program, and youth concerts.

Fairbanks Symphony Assoc., Inc.

Fairbanks, AK \$12,000
To support the engagement of American guest artists on the subscription series, presentation of Carmina Burana, and touring of the Arctic Chamber Orchestra.

Fairfax County Symphony Orchestra

McLean, VA \$12,000
To support ensemble and chamber orchestra in-school performances, an artist-in-residence project, a conductor's workshop, and park concerts.

Fargo-Moorhead Orchestral Association

Fargo, ND \$4,000
To support performances of commissioned works during the 1987-88 season including residencies of composers and soloists associated with these works.

Flint Institute of Music

Flint, MI \$14,000
To support orchestral youth concerts.

Florida Orchestra, Inc.

Tampa, FL \$35,000
To support the collaboration with the University of South Florida's Choral Masterworks, runout concerts throughout the state, and youth concerts by full orchestra and ensembles.

Florida Symphony Orchestra, Inc.

Orlando, FL \$40,000
To support rehearsals for a contemporary music series, additional rehearsals for the classical series concerts, and educational programs in Orange County schools.

Florida West Coast Music, Inc.

Sarasota, FL \$10,000
To support a chamber orchestra series and outdoor pops concerts.

Fort Wayne Philharmonic Orchestra, Inc.

Ft. Wayne, IN \$35,000
To support the continued engagement of core musicians.

Fort Worth Symphony Orchestra Association, Inc.

Ft. Worth, TX \$50,000
To support runout and tour concerts by full and chamber orchestra and educational concerts.

Fresno Philharmonic Association

Fresno, CA \$5,000
To support the engagement of an education director and a runout concert to Madera, CA.

Grand Rapids Symphony Society

Grand Rapids, MI \$70,000
To support expansion of the core orchestra members and performances.

Greater Akron Musical Association, Inc.

Akron, OH \$14,000
To support the engagement of an assistant conductor and expansion of the Tiny Tots concerts.

Greater Bridgeport Symphony Society, Inc.

Bridgeport, CT \$3,000
To support additional rehearsal time.

Greensboro Symphony Society, Inc.

Greensboro, NC \$14,000
To support repeat subscription concerts at colleges in Greensboro and a runout concert to High Point, North Carolina.

Harrisburg Symphony Association

Harrisburg, PA \$5,000
To support the expansion of educational programs, including concerts in schools; pre-concert lectures before subscription concerts; and the engagement of a string coach, assistant conductor, and youth conductor.

Honolulu Symphony Society

Honolulu, HI \$65,000
To support the subscription series, starlight concerts at Waikiki Shell, ensemble performances in Oahu, and state touring to neighboring islands.

Houston Symphony Society

Houston, TX \$120,000
TF \$50,000
To support the 1987-88 main subscription series and the Miller Theatre Series performed free at Hermann Park.

Hudson Valley Philharmonic Society, Inc.

Poughkeepsie, NY \$30,000
To support the in-school program, engagement of guest artists on the chamber series, and employment of a part-time marketing assistant and full-time development assistant.

Indiana State Symphony Society, Inc.

Indianapolis, IN \$100,000
TF \$85,500

To support free park concerts, runout and tour concerts, outdoor summer concerts, family concerts, collaborations with Indianapolis Opera and Indianapolis Ballet Theatre, and Visions educational concerts.

Island Philharmonic Society, Inc.

Melville, NY \$25,000
To support the 1987-88 subscription series of programs and performances.

Jackson Symphony Orchestra Association

Jackson, MS \$10,000
To support the expansion of services by core orchestra and the engagement of a music director and assistant conductor.

Jacksonville Symphony Association

Jacksonville, FL \$25,000
To support the engagement of six additional musicians to the core orchestra and the creation of a new Coffee Series of informal morning concerts.

Johnstown Municipal Symphony Orchestra

Johnstown, PA \$3,000
To support the engagement of seven string players and additional rehearsal time.

Kalamazoo Symphony Society, Inc.

Kalamazoo, MI \$14,000
To support seven full orchestra concerts on the subscription series in the 1987-88 season.

Knoxville Symphony Society, Inc.

Knoxville, TN \$14,000
To support the continued engagement of core musicians to perform full orchestra, chamber orchestra, and educational concerts.

Lansing Symphony Association, Inc.

Lansing, MI \$4,800
To support Young People's Concerts and the Music in Our Schools programs, involving additional rehearsal time for both projects.

Lehigh Valley Chamber Orchestra

Lehigh Valley, PA \$3,000
To support the engagement of two additional string players and increased remuneration for all orchestra musicians.

Lexington Philharmonic Society

Lexington, KY \$14,000
To support the engagement of a core orchestra to perform ensemble, children's, and subscription concerts.

Lincoln Symphony Orchestra Association

Lincoln, NE \$6,000
To support the young people's concerts.

Local 802 Senior Musicians Association

New York, NY \$4,000
To support free concerts in New York City and Long Island.

Long Beach Symphony Association

Long Beach, CA \$14,000
To support the employment of a marketing/audience development director and development staff and increased remuneration for orchestra musicians.

Los Angeles Chamber Orchestra Society, Inc.

Los Angeles, CA \$58,500
To support additional rehearsal time for the Baroque Series, expansion of the Connoisseur Series, and management of the annual Sustaining Fund Campaign.

Los Angeles Philharmonic Association

Los Angeles, CA \$100,000
TF \$183,000
To support the 1987-88 winter season activities.

Louisville Orchestra, Inc.

Louisville, KY \$60,000
TF \$10,000
To support the presentation of the Masterworks and Coffee Concert Series.

Marin Symphony Association

San Rafael, CA \$14,000
To support the engagement of a guest conductor and the development of an audience outreach program.

Memphis Orchestral Society, Inc.

Memphis, TN \$30,000
To support salary and fringe benefit costs for a core of musicians and the educational program for western Tennessee schools.

Midland-Odessa Symphony & Chorale, Inc.

Midland, TX \$12,000
To support the employment of a full-time development director and youth concerts.

Milwaukee Symphony Orchestra, Inc.

Milwaukee, WI \$116,000
TF \$50,000
to support a summer season of classical and pops concerts at the Milwaukee County Zoo, a children's series, run-out concerts, collaborations with the Florentine Opera and Bel Canto Chorus, and radio broadcasts.

Minnesota Orchestral Association The Minneapolis Symphony Orchestra

Minneapolis, MN \$130,000
TF \$100,000

To support additional rehearsal time and additional musicians for the performance of contemporary American works, engagement of American conductors, presentation of orchestra musicians as soloists, and chamber music concerts.

Monterey County Symphony Association, Inc.

Carmel, CA \$5,000
To support the engagement of a music director and 24 musicians to perform subscription concerts, school concerts, pops concerts, and ensemble presentations in public places.

Music for Westchester, Inc.

White Plains, NY \$3,000
To support additional rehearsal time and the underwriting of tickets for the elderly, disabled, and mental health groups.

Musical Arts Association, The Cleveland Orchestra

Cleveland, OH \$100,000
TF \$183,000

To support the Cleveland Orchestra's educational concerts and a series of daytime performances for adult audiences in Severance Hall.

Nashville Symphony Association

Nashville, TN \$46,000
To support the 1987-88 Historic Homes Series.

National Symphony Orchestra Association of Washington, D.C.

Washington, DC \$120,000
TF \$100,000
To support the 1987-88 subscription season.

Nebraska Chamber Orchestra

Lincoln, NE \$3,000
To support the preparation, promotion, and performance of contemporary American compositions on the 1987-88 subscription series.

New Hampshire Symphony

Manchester, NH \$12,000
To support the 1987-88 subscription series in Manchester, New Hampshire, additional runout concerts, ensemble programs, and the engagement of a development director.

New Haven Symphony Orchestra, Inc.

New Haven, CT \$45,000
To support the young people's concert series, performances of Handel's *Messiah* to the community and area hospitals, and a telemarketing program to increase the subscription base.

New Jersey Symphony Orchestra

Newark, NJ \$60,000
TF \$10,000

To support the educational program and the performance of innovative programs.

New Mexico Symphony Orchestra

Albuquerque, NM \$55,000
To support educational programs and statewide outreach activities.

New Orchestra of Westchester

Hartsdale, NY \$5,000
To support additional rehearsal hours for preparation of performance of a new work by Michelle Ekizian.

New Orleans Philharmonic Symphony Society

New Orleans, LA \$80,000
TF \$10,000*

To support outreach concerts, runout concerts, Saturday morning educational/ family concerts, kinderKonzerts, and young people's concerts for New Orleans school children.

North Carolina Symphony Society, Inc.

Raleigh, NC \$65,000
To support educational concerts by the full orchestra and ensembles.

MUSIC

Northwest Chamber Orchestra

Seattle, WA \$7,300
To support the engagement of American conductors, soloists, and marketing director; presentation of concerts in schools and retirement homes; runout concerts; and expansion of marketing/fundraising programs.

Ohio Chamber Orchestra Society, Inc.

Cleveland, OH \$10,000
To support the expansion of the summer series.

Oklahoma Symphony Orchestra, Inc.

Oklahoma City, OK \$50,000
To support runout concerts and the Ovation Series.

Omaha Symphony Association

Omaha, NE \$55,000
To support educational and outreach activities.

Orchestra of Illinois Fund, Inc.

Chicago, IL \$20,000
To support musicians' salaries for the 1987-88 subscription series, additional rehearsal time, and the engagement of a concertmaster.

Orchestral Association

Chicago, IL \$100,000
TF \$183,000
To support the Chicago Symphony Orchestra's 1987-88 subscription series.

Oregon Symphony Association

Portland, OR \$100,000
TF \$20,000
To support "Symphony Sunday" family concerts and youth concerts in Schnitzer Concert Hall.

Orpheon, Inc.

New York, NY \$10,000
To support the Little Orchestra Society's "Happy Concerts for Young People" at Avery Fisher Hall and the promotion, preparation, and performance of contemporary American music.

Orpheus Chamber Ensemble, Inc.

New York, NY \$41,200
To support a series of runout concerts.

Owensboro Symphony Orchestra, Inc.

Owensboro, KY \$3,000
To support the employment of resident musicians and the Musicians-in-the-Schools ensembles program.

Pasadena Symphony Association

Pasadena, CA \$16,000
To support the 1987-88 subscription series and engagement of a music director.

Philadelphia Orchestra Association

Philadelphia, PA \$100,000
TF \$183,000
To support the 1987-88 subscription series, chamber music concerts, lectures, Meet the Composer discussions, and educational concerts for children and adults.

Philharmonia Baroque Orchestra of the West

San Francisco, CA \$9,700
To support tour performances in Texas and New York City.

Philharmonia Virtuosi Corp.

Dobbs Ferry, NY \$15,000
To support additional rehearsal time to prepare American premieres associated with the Philharmonia's tenth anniversary season.

Philharmonic Orchestra of Florida, Inc.

Ft. Lauderdale, FL \$40,000
To support the classical subscription series in a tri-county region, in-school concerts, young people's and tiny tots concerts, and the engagement of a music director.

Philharmonic Society of Northeastern Pennsylvania

Avoca, PA \$14,000
To support increased remuneration for musicians, runout concerts to college and university campuses, and rehearsal and performance costs for the presentation of a new work by David Stock.

Philharmonic-Symphony Society of New York, Inc.

New York, NY \$100,000
TF \$183,000
To support the New York Philharmonic's educational activities; a chamber music series; a concert at Abyssinian Baptist Church; and park concerts in New York City, Long Island and Westchester County.

Phoenix Symphony Association

Phoenix, AZ \$80,000
TF \$10,000*
To support the 1987-88 classical subscription series.

Pittsburgh Symphony Society

Pittsburgh, PA \$120,000
TF \$100,000
to support expansion of free schooltime programs, Saturday concerts for young people, and a summer program in western Pennsylvania at Point State Park and Hartwood Acres.

Portland Symphony Orchestra

Portland, ME \$38,000
To support the 1987-88 subscription series of concerts.

Pro Arte Chamber Orchestra of Boston, Inc.

Boston, MA \$6,000
To support increased remuneration for orchestra musicians.

Pro Musica Chamber Orchestra of Columbus, Inc.

Columbus, OH \$3,000
To support the 1987-88 subscription concert series.

Puerto Rico Symphony Orchestra Corporation

Santurce, PR \$35,000
To support a series of concerts of contemporary music at the University of Puerto Rico, educational concerts, pops concerts, and the engagement of a consultant to establish and operate a fundraising plan.

Queens Symphony Orchestra, Inc.

Rego Park, NY \$25,000
To support the engagement of a publicist, a telemarketing campaign to help improve earned and unearned income, and continuation of the educational Music Bag program.

Reading Symphony Orchestra Association

Reading, PA \$3,000
To support a runout concert at Schuylkill Greenway and related musicians' costs.

Renaissance Concerts, Inc.

West Bloomfield, MI \$5,000
To support the 1987-88 Masterworks subscription series, chamber music at the Edsel and Eleanor Ford House, a classical pops concert, and the Music Today series.

Rhode Island Philharmonic Orchestra

Providence, RI \$30,000
To support the educational program including performances in the concert hall and in high schools, pre-concert preparation, and ensemble programs.

Richmond Symphony, Inc.

Richmond, VA \$55,000
To support the engagement of American guest artists and conductors, community concerts, collaboration with local performing arts groups, employment of wind and brass players, and runout concerts.

MUSIC

Robert W. Woodruff Arts Center, Inc.
Atlanta, GA \$100,000
TF \$100,000
To support regional touring, an educational program, rehearsals and performances of commissioned works, and presentation of American artists with the Atlanta Symphony Orchestra.

Rochester Civic Music
Rochester, MN \$12,000
To support runout concerts, engagement of guest artists, and implementation of donor expansion plan.

Rochester Philharmonic Orchestra, Inc.
Rochester, NY \$107,000
TF \$40,000
To support educational concerts, free public concerts, runout concerts, and subscription concerts in Eastman Theatre.

Sacramento Symphony Association
Sacramento, CA \$50,000
To support full orchestra subscription concerts, a summer series, and young people's and KinderKonzert presentations.

Saginaw Symphony Association
Saginaw, MI \$4,000
To support the engagement of principal string players.

Saint Paul Chamber Orchestra Society
St. Paul, MN \$110,000
TF \$50,000
To support the Ordway Music Series, the Baroque Series in neighborhood locations, and the Friday Morning Series of informal concerts aimed at reaching senior citizens.

San Francisco Symphony
San Francisco, CA \$100,000
TF \$183,000
To support the preparation and performance of contemporary music on the subscription series, engagement of American guest artists and conductors, and the issuance of discounted tickets for senior citizens.

San Jose Symphony Association
San Jose, CA \$50,000
To support the engagement of a marketing director, a concert in the "Great Composers" series in Cupertino, California, and free young people's concerts.

Santa Barbara Symphony Orchestra Association
Santa Barbara, CA \$10,000
To support the Sunday Matinee Series and "Informances" concert preview for special constituencies.

Santa Rosa Symphony Association
Santa Rosa, CA \$3,000
To support sectional rehearsals with section leaders.

Savannah Symphony Society, Inc.
Savannah, GA \$20,000
To support additional rehearsals for the Masterworks concerts and engagement of a production manager.

Seattle Symphony Orchestra, Inc.
Seattle, WA \$100,000
TF \$30,000
To support the engagement of American guest artists and conductors, expansion of the subscription series, and runout concerts.

Shreveport Symphony Society
Shreveport, LA \$15,000
To support the engagement of a publicity director and assistant conductor and the expansion of the Music Enrichment Program to Desoto Parish.

South Bend Symphony Orchestra Association, Inc.
South Bend, IN \$14,000
To support salaries of a core orchestra of musicians and the engagement of a manager and assistant manager.

South Dakota Symphony Orchestra
Sioux Falls, SD \$14,000
To support lecture/demonstrations by the Dakota String Quartet and the Dakota Wind Quintet in elementary schools, and the engagement of key musicians.

Spokane Symphony Society
Spokane, WA \$30,000
To support an additional "Symfunnies" concert, pops concerts, and free park concerts.

Springfield Orchestra Association, Inc.
Springfield, MA \$40,000
To support a resident string quartet, engagement of string and wind players, student concerts, the Classical Roots program, and runout concerts.

Springfield Symphony Orchestra Association, Inc.
Springfield, IL \$12,000
To support additional rehearsals, expansion of the Bloomington-Normal, Illinois series, and the engagement of guest artists.

St. Louis Symphony Society
St. Louis, MO \$100,000
TF \$183,000
To support the 1987-88 symphonic series at Powell Symphony Hall, Summerfest chamber music series, and educational pre-concert lectures and recitals.

Symphony Society of Greater Hartford, Inc.
Hartford, CT \$42,500
To support additional rehearsal time; engagement of guest soloists, conductors, and core orchestra musicians; the Discovery Concerts for Youth; discounted tickets to students and senior citizens; and marketing/promotional costs.

Symphony and Choral Society of Cheyenne, Inc.
Cheyenne, WY \$3,000
To support Christmas concerts that include the engagement of Bob McGrath to host the programs.

Syracuse Symphony Orchestra, Inc.
Syracuse, NY \$100,000
TF \$30,000
To support the 1987-88 subscription series and development of outreach activities.

Texas Chamber Orchestra
Houston, TX \$5,000
To support the 1987-88 subscription series.

Toledo Orchestra Association, Inc.
Toledo, OH \$42,500
To support the core orchestra's activities including educational runout concerts, Coffee Concerts, contemporary music concerts, and increased rehearsal time for the Neighborhood and Chamber series.

Tucson Symphony Society
Tucson, AZ \$35,000
To support the continued development of a core orchestra, including the engagement of additional string players and an operations manager.

Tulsa Philharmonic Society, Inc.
Tulsa, OK \$32,000
To support the engagement of core orchestra musicians and educational projects.

Utah Symphony Society
Salt Lake City, UT \$100,000
TF \$30,000
To support regional touring; choral, ballet, and opera collaborations; free outdoor concerts; youth concerts; and establishment of a series in Provo, Utah.

Ventura County Symphony Association
Ventura, CA \$4,000
To support the engagement of a concertmaster.

Vermont Symphony Orchestra Association, Inc.
Burlington, VT \$20,000
To support an additional concert in Chittenden County, Vermont, additional rehearsal time, and the engagement of an ensemble/education coordinator.

Virginia Orchestra Group
Norfolk, VA \$30,000
To support the engagement of salaried musicians.

Westmoreland Symphony Orchestra
Greensburg, PA \$4,000
To support additional string rehearsals.

Wheeling Symphony Society, Inc.
Wheeling, WV \$5,000
To support the string education program that involves a string trio, and the employment of full- and part-time teachers.

Wichita Symphony Society, Inc.
Wichita, KS \$35,000
To support runout and tour concerts throughout Kansas, engagement of the Graduate String Quartet to perform with the orchestra and provide ensemble programs in schools, and young people's concerts.

Winston-Salem Symphony Association
Winston-Salem, NC \$14,000
To support the in-school education program and lollipop concert.

Young Men's & Young Women's Hebrew Association
New York, NY \$45,000
To support activities in the 1987-88 season, including radio broadcasts; touring and runout concerts; educational programs; and performances of commissioned works.

Youngstown Symphony Society, Inc.
Youngstown, OH \$8,000
To support children's concerts and string rehearsals.

SERVICES TO THE FIELD

Affiliate Artists, Inc.
New York, NY \$87,600
TF \$40,000
To support the continuation of the Affiliate Artists/Arts Endowment Conductors Program.

American Symphony Orchestra League
Washington, DC \$50,000
To support the Orchestra Management Fellowship Program that involves the identification, selection, and training of candidates who show potential as professional managers of symphony orchestras.

American Symphony Orchestra League
Washington, DC \$185,000
To support management seminars; regional workshops; educational manuals, guides, and publications; and general assistance services to orchestras.

Meet the Composer, Inc.
New York, NY \$60,000
TF \$60,000
to support the continuation of composer residencies in various symphony orchestras.

CREATIVE PROJECTS

Louisville Orchestra, Inc.
Louisville, KY \$5,000
To support a festival of rehearsals, concerts, seminars, and panel discussions to explore contemporary music since 1945.

Queens Symphony Orchestra, Inc.
Rego Park, NY \$3,000
To support the Sound from the Left Bank series of new chamber music.

San Francisco Symphony
San Francisco, CA \$5,000
To support a Computer Music Festival.

SOLO RECITALISTS PRESENTERS

To enable music presenting organizations to present solo recitalists, recitalists with accompanist, or duos of great talent who have not yet received national recognition as recitalists.

5 GRANTS
PROGRAM FUNDS:
\$17,000

Henry Bowers
Executive Director
Capital Area Arts Foundation
Raleigh, NC

Francis Church
Cellist
Music Critic
Richmond News Leader
Richmond, VA

Judith Drucker
Cultural Director
Temple Beth Shalom
President
JND Concert Foundation, Inc.
Miami, FL

Erick Friedman
Violinist
Director, String Program
Southern Methodist University
Dallas, TX

Omus Hirshbein
Director, Performing Arts
92nd Street YM-YWHA
New York, NY

Willard Jenkins
Jazz Program Coordinator
Arts Midwest
Minneapolis, MN

Manuel Juarez Melendez
Production Specialist
Department of Public Programs
National Museum
of American History
Washington, DC

Seymour Rosen
Dean, College of Fine Arts
Arizona State University
Tempe, AZ

Frederick Tillis
Director, Fine Arts Center
and Afro-American Music
and Jazz Studies
University of Massachusetts
Amherst, MA

GRANTS

Board of Trustees of the University of Illinois
Champaign, IL \$3,000
To support the Krannert Center for the Performing Arts' 1987-88 season of performances and residencies for emerging American solo recitalists.

Gregg Smith Singers, Inc.
New York, NY \$3,000
To support the presentation in 1987-88 of American recitalists in the Singers' "Art Songs at Five" series.

St. Louis Classical Guitar Society
St. Louis, MO \$3,000
To support the presentation in 1987-88 of American guitar solo recitalists such as Pepe Romero, duo artists Rie Schmidt and Benjamin Verdery, and John Holmquist.

Valparaiso University Association, Inc.
Valparaiso, IN \$2,000
To support the presentation in 1987-88 of emerging American solo recitalists.

Xavier University
Cincinnati, OH \$6,000
To support the presentation of solo piano and guitar recitals in 1987-88 at the Xavier University Center Theatre.

MUSIC FESTIVALS

To assist organizations that offer a series of high-quality music events that are special in nature, coordinated within a specific period of time, and presented at a centralized location.

57 GRANTS
PROGRAM FUNDS:
\$308,500
TREASURY FUNDS:
\$80,500

ADVISORY PANEL

Carmen Balthrop
Soprano
Artist-in-Residence
University of Maryland
Washington, DC

Lee Betton
Director
Arts Organization Programs
Colorado Council on the Arts
Denver, CO

Martin Bookspan
Vice President
Moss Music Group
Executive Producer
New York Philharmonic
Broadcasts
New York, NY

J. Christopher Fahlman
Manager, Blossom Music
Center
Assistant General Manager
Cleveland Orchestra
Cleveland, OH

Margaret Hawkins
Choral Director
Milwaukee Symphony
Orchestra
Faculty, Wisconsin
Conservatory of Music
Milwaukee, WI

Robert Sherman
Executive Producer,
WQXR-FM
Artistic Director
"Friends of the Arts"
Beethoven Festival
New York, NY

Lawrence Leighton Smith
Music Director
Louisville Orchestra
Louisville, KY

Paul Sperry
Tenor
Faculty, The Juilliard School
and Aspen Music Festival
New York, NY

GRANTS

Arcady Music Society
Bar Harbor, ME \$2,000
To support American artists'
fees at the 1987 Arcady Music
Festival.

Aspen Music Festival, Inc.
Aspen, CO \$16,500
To support the 1987 Aspen
Music Festival.

**Associated Students of
Sacramento State College**
Sacramento, CA \$6,600
To support the Festival of New
American Music.

**Bach Aria
Group Association, Inc.**
Stony Brook, NY \$2,000
To support American artists'
fees at the 1987 Bach Aria
Festival.

**Bar Harbor Festival
Corporation**
New York, NY \$2,000
To support artists' fees for the
1987 Bar Harbor Festival.

**Basically Bach Festival of
Philadelphia**
Philadelphia, PA \$2,500
To support artists' fees for the
1987 Basically Bach Festival
of Philadelphia.

**Boston Early Music Festival,
Inc.**
Cambridge, MA \$2,000
To support the 1987 Boston
Early Music Festival.

**Boston Symphony Orchestra,
Inc.**
Boston, MA \$6,500
TF \$10,000
To support the 1987 season of
the Tanglewood Festival.

Bowdoin College
Brunswick, ME \$2,000
To support the Bowdoin
Summer Music Festival.

Cabrillo Guild of Music
Aptos, CA \$14,500
To support the 25th anniversary
season of the Cabrillo Music
Festival in the summer of 1987.

Cameo Concerts
Lancaster, OH \$2,000
To support fees for American
artists at the 1987 Lancaster
Festival USA.

**Caramoor Center for Music
and the Arts, Inc.**
Katonah, NY \$6,000
To support the 1987 season of
the Caramoor Festival.

Carmel Bach Festival, Inc.
Carmel, CA \$2,000
To support the 50th season of
the Carmel Bach Festival in
summer 1987.

Castle Hill Foundation, Inc.
Ipswich, MA \$2,000
To support the 1987 Castle
Hill Festival.

Chautauqua Institution
Chautauqua, NY \$2,000
To support fees for the Chau-
tauqua Symphony Orchestra
for the Chautauqua Institution's
1987 season.

Chicago Park District
Chicago, IL \$18,500
To support the 53rd season of
Grant Park Concerts.

**Cincinnati Symphony
Orchestra**
Cincinnati, OH \$2,000
To support American artists'
fees at the 1987 season of the
Riverbend Music Center.

Colorado Music Festival
Boulder, CO \$11,000
To support the 1987 season of
the Colorado Music Festival.

**Corporation of Theatrical-
Musical Arts**
Santurce, PR \$2,000
To support artists' fees at the
1987 Festival Casals.

Eastern Music Festival, Inc.
Greensboro, NC \$12,000
To support artists' fees for the
summer 1987 Eastern Music
Festival.

First Night, Inc.
Boston, MA \$3,100
To support American artists'
fees for the First Night 1988
Celebration.

**Foundation for Baroque
Music, Inc.**
Greenfield Ctr., NY \$2,000
To support the Baroque Festival
XXV in summer 1987.

**Frederic R. Mann Music
Center**
Philadelphia, PA \$6,000
To support the 1987 summer
festival at the Mann Music
Center.

Friends of the Arts, Inc.
Locust Valley, NY \$2,000
To support American artists'
fees at the 1987 Beethoven
Festival.

**Friends of the Brattleboro
Music Center, Inc.**
Brattleboro, VT \$8,500
To support the 1987 New
England Bach Festival.

**Grand Teton Music Festival,
Inc.**
Teton Village, WY \$15,000
To support fees for American
artists and for an American
composer-in-residence for the
1987 Grand Teton Music
Festival.

MUSIC

Gregg Smith Singers, Inc.
New York, NY \$5,600
To support the 1987 Adirondack Festival of American Music.

Houston Festival Foundation, Inc.
Houston, TX \$3,500
To support the 1987 Houston Festival.

Jo Scott's Center for Cultural Developments, Inc.
Fairbanks, AK \$3,100
To support the 1987 Fairbanks Summer Arts Festival.

Lincoln Center for the Performing Arts, Inc.
New York, NY TF \$19,500
To support the 1987 Mostly Mozart Festival.

Los Angeles Philharmonic Association
Los Angeles, CA TF \$16,000
To support the 66th season of the Hollywood Bowl Summer Festival.

Midsummer Mozart
San Francisco, CA \$3,100
To support American artists' fees at the 1987 Midsummer Mozart Festival.

Minnesota Orchestral Association
Minneapolis, MN \$5,000
To support the 1987 Viennese Sommerfest.

Monadnock Music
Peterborough, NH \$11,000
To support the 1987 season of the Monadnock Music Festival.

Mozart Festival Association
San Luis Obispo, CA \$4,500
To support the 1987 San Luis Obispo Mozart Festival.

Mozart on the Square
Philadelphia, PA \$2,000
To support fees for American artists at the 1987 Mozart on the Square Festival.

Music Festival of Arkansas at Fayetteville
Fayetteville, AR \$2,000
To support the 1987 Music Festival of Arkansas.

Music From Bear Valley, Inc.
Bear Valley, CA \$2,600
To support artists' fees for the 1987 Music From Bear Valley Festival.

Music in the Mountains
Nevada City, CA \$2,600
To support the 1987 season of Music in the Mountains.

Musica Sacra, Inc.
New York, NY \$4,500
To support the ninth annual "Basically Bach Festival" in 1987.

Musical Arts Association, The Cleveland Orchestra
Cleveland, OH TF \$20,000
to support the Blossom Music Center in summer 1987.

Natural Heritage Trust/Artpark
Lewiston, NY \$2,000
To support fees for American artists at the Artpark 1987 summer music program.

New Hampshire Music Festival, Inc.
Centre Harbor, NH \$8,800
To support the 1987 New Hampshire Music Festival.

New York State Council on the Arts
New York, NY \$15,000
To support the 1987 New York State New Music Network Tour.

Oakland University
Rochester, MI \$2,500
To support the 1987 Meadow Brook Music Festival.

Ojai Festivals, Ltd.
Ojai, CA \$13,000
To support the 1987 Ojai Festival.

Peter Britt Gardens Music and Arts Festival Association
Medford, OR \$2,000
To support fees for American artists at the 1987 Peter Britt Festival.

Relache, Inc.
Philadelphia, PA \$13,500
To support artists' fees and promotion for the eighth annual New Music America Festival in October 1987 in Philadelphia.

Rochester Philharmonic Orchestra, Inc.
Rochester, NY \$3,100
To support the Finger Lakes Music Festival.

Santa Cruz Festival of Living Music
Santa Cruz, CA \$3,000
To support the 1987 Santa Cruz Baroque Festival.

Skaneateles Festival, Inc.
Skaneateles, NY \$2,000
To support American artists' fees for the 1987 Skaneateles Festival.

Spoletto Festival USA
Charleston, SC \$13,300
To support the 11th Spoleto Festival U.S.A. in 1987.

United Jewish Y's of Long Island, Inc.
Plainview, NY \$2,600
To support American artists' fees of the music component of the Jewish Arts Festival of Long Island.

University of Oregon Main Campus
Eugene, OR \$12,800
To support the Oregon Bach Festival in summer, 1987.

Vermont Mozart Festival
Burlington, VT \$5,100
To support the 1987 Vermont Mozart Festival.

Victoria Bach Festival Association, Inc.
Victoria, TX \$2,600
To support the 1987 Bach Festival in Victoria, Texas.

Young Men's & Young Women's Hebrew Association
New York, NY \$5,000
To support the Schubertiade in January, 1988.

MUSIC RECORDING

To assist nonprofit organizations in the recording and distribution of American music.

35 GRANTS PROGRAM FUNDS: \$521,200

ADVISORY PANEL

Georga Butler
Vice President for Jazz and Progressive Music
CBS Records
New York, NY

Joseph Dash
Senior Vice President and General Manager
CBS Masterworks
New York, NY

Keith Holzman
Independent record producer
Los Angeles, CA

David Hyslop
Executive Director
St. Louis Symphony
St. Louis, MO

Lynn Johnson
Supervisor, West Coast Symphony Department
American Federation of Musicians
Los Angeles, CA

Harold Lawrence
Independent Record Producer
Chairman, Oakland Arts Council
Oakland, CA

Dorothy Rudd Moore

Composer, singer
New York, NY

Jeffrey Nissim

Executive Vice President
Musical Heritage Society
Ocean, NJ

GRANTS

Albany Symphony Orchestra, Inc.

Albany, NY \$9,100
To support the recording and distribution of Lester Trimble's *Symphony No. 3*, through CRI.

American Boychoir School

Princeton, NJ \$16,100
To support the recording of Charles Davidson's *I Never Saw Another Butterfly* and Leonard Bernstein's 1962 work, *Chichester Psalms*, with production and distribution by Musical Heritage Society.

Aspen Wind Quintet, Inc.

New York, NY \$5,700
To support the recording of *Raleigh Divertimento* (1985) by Robert Ward, *Woodwind Quintet* (1985) by Allen Shawn, and *In Memoriam* (1982) by David Sampson, with production and distribution by Leonarda Records.

Boriskin, Michael

Danbury, CT \$6,000
To support the recording and distribution, through Northeastern Records, of *Virtuoso Caprice* (1984) by David Del Tredici, *Sonatina* (1986) by George Perle, and *Sonata* (1980) and *Three Love Songs* (1980) by Nicholas Thorne.

Bronson, Michael

New York, NY \$52,500
To support an investigative study into all aspects of the music recording industry, including talent costs in the U.S. versus Europe, engineering expenses for resident hall recording sessions versus studios and other rental spaces, copyrights/royalties, and the dilemma of marketing and promoting serious music.

Bronx Arts Ensemble, Inc.

Bronx, NY \$7,000
To support the recording of Robert Baksa's *Octet* (1977) and *Nonet* (1979), with production and distribution by the Musical Heritage Society.

Brooklyn Academy of Music, Inc.

Brooklyn, NY \$57,400
To support the recording of John Adams' *Nixon in China*, directed by Peter Sellars, performed by the Orchestra of St. Luke's with a 25-member chorus and featured vocalists, and released by Nonesuch Records.

Brooklyn Philharmonic Symphony Orchestra, Inc.

Brooklyn, NY \$7,000
To support the recording of Marc Blitzstein's rediscovered *Piano Concerto*, featuring guest soloist Michael Barrett on Composers Recordings, Inc.

California Institute of the Arts

Valencia, CA \$11,400
To support the recording of California Institute's E.A.R. Unit, performing works by Elliott Carter, Michael Torke, and ensemble members Arthur Jarvinen and Rand Steiger, with production and distribution by New Albion Records.

Consortium Recordings

Los Angeles, CA \$11,600
To support the recording of compositions by David Baker and Miklos Rozsa, featuring repertoire for the Pro Arte string quartet, and release on Consortium Recordings' Laurel Records label.

Da Capo Chamber Players, Inc.

New York, NY \$6,100
To support the recording of *Canon for Four* by Elliott Carter and *Cello Sonata* by George Perle, and to complete the production of George Perle's *Sonata A Quattro*, commissioned by the ensemble in 1982 (GM Recordings).

Fischer, Kenneth M.

Athens, GA \$3,000
To support a recording of music for saxophone by composers Bernhard Heiden and Tommy Joe Anderson, performed by Kenneth Fischer and pianist Richard Zimdars; and by Lewis Neilson, with a solo performance by Mr. Fischer (CMR Recordings).

Graham, John

New York, NY \$9,700
To support the first three volumes of a recorded anthology of 20th-century music for viola, including the reissue of Volume I in cassette format with an added work by Ralph Shapey, and production and distribution by CRI.

Grossman, Kory

Jersey City, NJ \$4,200
To support a recording of recent chamber music by three generations of living American composers, with production and distribution by CRI.

Improvisational Music Company

Allentown, PA \$8,700
To support the recording of new works composed and performed by the World Saxophone Quartet, with production by Nonesuch Records and marketing and distribution by Warner Elektra Atlantic.

Jazz Coalition, Inc.

Cambridge, MA \$12,000
To support a recording of original compositions and big band arrangements by Gunther Schuller, with performances by the 12-member ensemble, Orange Then Blue, augmented by Boston musicians for the big band works (GM Recordings).

Jazz Composer's Orchestra Association, Inc.

New York, NY \$21,000
To support the association's New Music Distribution Service division in its production of the 1988 catalogue, including periodic supplements and brochures.

Leventhal, Sharon

Jamaica Plain, MA \$6,300
To support a recording of works composed for the Marimolin duo: violinist Sharon Leventhal and marimbist Nancy Zeltsman, with production and distribution by GM Recordings.

Moersch, William

New York, NY \$6,000
To support the recording of solo marimba repertoire, performed by William Moersch and produced and distributed by CRI.

Monadnock Music

Peterborough, NH \$9,400
To support a recording of works by Virgil Thomson, honoring the composer's 90th birthday, with production and distribution by CRI.

National Symphony Orchestra Association of Washington, D.C.

Washington, DC \$21,000
To support a recording of the 1985 Pulitzer Prize winning work *River Run*, by Stephen Albert, with production and distribution by Delos International, Inc.

New York Flute Club, Inc.

New York, NY \$3,500
To support a recording of repertoire for flute featuring compositions by living American composers, with production and distribution by CRI.

Northeastern University

Boston, MA \$26,500
To support editing, manufacturing, and promotional costs for recordings of Walter Piston's solo piano works and George Chadwick's string quartets.

Orpheon, Inc.

New York, NY \$13,500
To support a recording of collected works entitled *Symphonic Fairy Tales*, with production, marketing, and distribution by Caedmon/Arabesque Records.

Orpheus Chamber Ensemble, Inc.

New York, NY \$13,100
To support the recording of a newly commissioned work by Jacob Druckman, with production and distribution by Deutsche Grammophon.

Performers' Committee, Inc.

New York, NY \$16,100
To support two recordings, produced and distributed by Musical Heritage Society, featuring works by Virgil Thomson and previously unrecorded works by Robert Erickson.

Philharmonic-Symphony Society of New York, Inc.

New York, NY \$11,800
To support post-production and distribution costs for the release of John Knowles Paine's *Symphony No. 2* on the New World Records label.

Recorded Anthology of American Music, Inc.

New York, NY \$35,000
To support administrative and marketing staff salaries and production and distribution activities for the New World Records label during 1987-88.

Robert W. Woodruff Arts Center, Inc.

Atlanta, GA \$15,100
To support the Atlanta Symphony Orchestra's recording of *A Yellow Rose Petal* and a new work by composer-in-residence Alvin Singleton, with production and distribution by Nonesuch Records.

Saint Louis Brass Quintet

St. Louis, MO \$9,600
To support American composers' works on two recordings to be produced by Intersound, Inc. and distributed through Pro Arte Records.

San Francisco Symphony

San Francisco, CA \$7,000
To support the recording and distribution of Charles Wuorinen's 1984 *Piano Concerto No. 3*, through Nonesuch Records.

Seattle Symphony Orchestra, Inc.

Seattle, WA \$35,000
To support the recording and distribution of two compact discs through Delos International, Inc.: Howard Hanson's *Symphony No. Two, Requiem, and Elegy*, and Stephen Albert's 1986 *Violin Concerto in One Movement*.

St. Louis Symphony Society

St. Louis, MO \$20,000
To support a recording of Joan Tower compositions through Nonesuch Records.

St. Luke's Chamber Ensemble, Inc.

New York, NY \$17,000
To support a recording of Moravian music selections through New World Records.

Western Wind Vocal Ensemble, Inc.

New York, NY \$6,800
To support a recording of new American music for the six-member vocal ensemble, with production and distribution by Laurel Records.

JAZZ PRESENTERS

To assist organizations of the highest artistic level in presenting jazz artists and ensembles.

56 GRANTS
PROGRAM FUNDS:
\$670,000

ADVISORY PANEL

Panelists listed under Jazz Ensembles also reviewed grants in this category.

JAZZ PRESENTERS

Art School

Carrboro, NC \$4,000
To support the 1987-88 Sunday Jazz Series, including a major concert by a national guest artist, and increased promotion.

Artists Collective, Incorporated

Hartford, CT \$30,200
To support the 1987-88 season of tribute concerts in honor of jazz vocalist Sarah Vaughan, and the master jazz session series.

Arts & Humanities Division, West Virginia Department of Culture & History

Charleston, WV \$3,400
To support national and local artists' fees for the 11th annual West Virginia Jazz Festival in 1988.

Arts Festival Association of Atlanta, Inc.

Atlanta, GA \$6,800
To support jazz presentations during the 1987 festival, featuring saxophonist Bob Belden.

Board of Trustees of the University of Illinois

Chicago, IL \$5,000
To support the sixth annual jazz festival in 1987.

Boston Jazz Society, Inc.

Boston, MA \$3,400
To support a jazz concert subscription series featuring small ensembles led by Billy Taylor, Jackie McLean, Ron Carter, and Clifford Jordan.

Carl Sandburg College Foundation

Galesburg, IL \$2,000
To support guest artists' fees and related production costs for the eighth Annual 1987 "Rootabaga" jazz festival, featuring Slide Hampton.

Central Pennsylvania Friends of Jazz, Inc.

Harrisburg, PA \$6,800
To support the seventh jazz festival in 1987, presenting local, regional, and national artists and clinics for student musicians.

Charlin Jazz Society, Inc.

Washington, DC \$3,400
To support the 1987 presentations of Buck Hill, performing original compositions with his sextet, and the Arthur Dawkins quintet, performing the works of Thomas (Fats) Waller.

City Celebration, Inc.

San Francisco, CA \$9,000
To support Jazz in the City's fifth annual festival in 1987, presenting nationally known and emerging Bay Area ensembles.

Cornell University

Ithaca, NY \$3,400
To support the jazz piano summit concerts and workshops featuring Marian McPartland, Joanne Brackeen, and Patti Bown.

Creative Arts Collective, Inc.

Detroit, MI \$11,300
To support the 1987-88 season of jazz concerts, guest artists' residencies and workshops.

Cuyahoga Community College District

Cleveland, OH \$10,200
To support the 8th Annual "Tri-C Jazzfest" with Ellis Marsalis as artist-in-residence; clinicians Terence Blanchard, Jane Ira Bloom, and Richard Davis; and performances by Sarah Vaughan, Johnny Griffin, Wynton Marsalis, and Bobby McFerrin.

Detroit Renaissance Foundation

Detroit, MI \$6,800
To support professional artists' fees and related travel expenses for the 1987 Montreux Detroit Jazz Festival.

Flynn Theatre for the Performing Arts, Ltd.
Burlington, VT \$11,300
To support the fourth annual Discover Jazz Festival in 1987, with expanded regional promotion for audience development.

Fund for the Borough of Brooklyn, Inc.
Brooklyn, NY \$6,800
To support artists' fees for the 1987 free summer concert series and for the indoor Picnic House series during non-summer months.

Gainesville Friends of Jazz, Inc.
Gainesville, FL \$5,700
To support the 1987-88 jazz concert and workshop series, presenting local jazz ensembles with national guest artists.

Henry Street Settlement
New York, NY \$11,300
To support the 1987-88 Professional Concert Series, presenting national and emerging artists, and resident and guest artists' jazz workshops.

Highland Jazz, Inc.
Newton, MA \$5,700
To support the 1987-88 series of concerts by local jazz musicians.

Highlights in Jazz
New York, NY \$3,400
To support the 1987-88 jazz concert series.

International Art of Jazz, Inc.
Stony Brook, NY \$30,000
To support the 1987-88 season of collaborative community concerts, the summer and winter concert series, workshops and performances at elementary and secondary schools, and the subscription series at the SUNY Fine Arts Center.

Jazzmobile, Inc.
New York, NY \$50,000
To support the 1987-88 season of summer mobile concerts throughout the states of New York and New Jersey, and in Baltimore, Maryland and Washington, DC; and for public school lecture-demonstrations and concerts.

Kansas City Jazz Festival Committee
Kansas City, MO \$5,700
To support the 1987 Kansas City Jazz Festival, presenting national artists and local ensembles.

Kuumbwa Jazz Society
Santa Cruz, CA \$10,200
To support artists' fees for the 1987 concert series.

Lake George Arts Project, Inc.
Lake George, NY \$9,000
To support professional artists' fees and travel costs, promotion, and related administrative expenses for the fourth Lake George Jazz Weekend in 1987.

Lehman College Center for the Performing Arts, Inc.
Bronx, NY \$5,700
To support the 1988 Jazz America Festival, including lectures, symposia, ensemble workshops, master classes, and major concerts.

Minnesota Orchestral Association The Minneapolis Symphony Orchestra
Minneapolis, MN \$21,500
To support guest jazz artists' fees for the 1987 winter season of jazz concerts at Orchestra Hall, and professional jazz musicians' fees for the 1988 Minneapolis Jazz Festival.

Mt. Hood Festival of Jazz Foundation, Inc.
Gresham, OR \$4,500
To support professional jazz musicians' fees for the annual festival in 1987.

National Association of Jazz Educators
Manhattan, KS \$13,500
To support artists' fees and travel expenses, promotion, and related administrative costs for the 1988 national conference in Detroit, Michigan.

New Mexico Jazz Workshop, Inc.
Albuquerque, NM \$7,500
To support the annual Guest Artist Series of public workshops, master classes, and concerts during 1987-88.

Northeast Ohio Jazz Society
Cleveland, OH \$6,800
To support the 1987-88 season of major concerts at the Ohio Theater and performances at local colleges.

Oglebay Institute
Wheeling, WV \$5,700
To support jazz artists' performance and residency fees for the fourth annual season of "Jazz at the Stifel."

Painted Bride Art Center, Inc.
Philadelphia, PA \$15,800
To support the 1987-88 season of jazz concerts with emphasis on the resurgence of big bands and the role of composers and their works.

Regents of the University of Michigan
Ann Arbor, MI \$11,300
To support the 1987-88 season of jazz concerts; improvisation workshops; and lecture demonstrations featuring national, regional, and local jazz artists.

Russian River Jazz Festival, Inc.
Guerneville, CA \$3,400
To support improved fees for national and local jazz musicians, and related production expenses for the 1987 festival.

Student Association, Inc.
California, PA \$3,400
To support artists' fees and promotional expenses for the fifth "Jazz Experience" in 1987.

Tucson Jazz Society, Inc.
Tucson, AZ \$11,300
To support guest jazz artists' fees, publicity and production costs for the tenth annual Jazz Sundae Festival and the eighth annual Primavera: A Celebration of Women in the Arts.

University of Hartford
West Hartford, CT \$15,800
To support guest artist residencies, public workshops, lectures, and concerts at the Hart School of Music during 1987-88.

University of Idaho
Moscow, ID \$7,900
To support artists' performance and workshop fees for the 1987 Lionel Hampton-Chevron Jazz Festival.

University of Northern Colorado
Greeley, CO \$4,500
To support guest artists' fees for the 1987 jazz festival, featuring Gary Burton, Chick Corea, and John Hendricks.

University of South Florida
Tampa, FL \$9,000
To support the fourth Suncoast Jazz Festival in 1988 featuring the Mel Lewis Big Band, Gary Burton, and Ralph Towner.

University of Virginia Main Campus
Charlottesville, VA \$3,400
To support jazz artists' fees, promotion, and related administrative expenses for WTJU-FM's live concert presentations.

William Paterson College
Wayne, NJ \$21,700
To support guest artists' fees for the 1987-88 Jazz Room concert series and to support the 1987 jazz festival at Willowbrook Mall.

JAZZ MANAGEMENT

Coastal Jazz Association, Inc.

Savannah, GA \$10,000
To support establishment of an administrator position to manage the organization's budget, develop grant proposals and publicity, and coordinate the activities of the board and volunteer corps.

Highlights in Jazz

New York, NY \$7,000
To support the establishment of a general manager position.

International Art of Jazz, Inc.

Stony Brook, NY \$4,000
To support the third-year salary of the development director.

National Jazz Service Organization

Washington, DC \$30,000
To support the third-year salary of the executive director.

New Mexico Jazz Workshop, Inc.

Albuquerque, NM \$7,000
To support the second-year salary of the executive director position.

Pacifica Foundation

Washington, DC \$10,000
To support the first-year salary of an executive producer to design and implement the national distribution of station programming.

Sumarts, Inc.

Houston, TX \$7,000
To support the first-year salary of a development director to cultivate new contributions and improve earned income capabilities.

JAZZ SPECIAL PROJECTS

American Federation of Jazz Societies

Savannah, GA \$13,800
To support expansion and upgrading of the Block Booking Assistance Program as well as organizational and technical assistance services to new and emerging jazz societies.

American Music Center, Inc.

New York, NY \$12,700
To support the expansion of services for jazz artists, including copying assistance grants to jazz composers.

Arts Midwest

Minneapolis, MN \$40,000
To support the fifth year of the regional jazz program for the Great Lakes region, and second-year expansion of services to the upper Midwest region.

Composers' Forum, Inc.

New York, NY \$6,000
To support expansion of the quarterly newsletter and annual directory to include services, articles and available opportunities targeted specifically for the jazz composer/performer/reader.

National Jazz Service Organization

Washington, DC \$60,000
To support costs related to the technical assistance program for jazz artists and organizations.

Southern Arts Federation, Inc.

Atlanta, GA \$35,000
To support the Southern Jazz Experience Tour of residencies and performances by the Dwiki Mitchell-Willie Ruff Duo and photography exhibit by photojournalist Jim Alexander, and to support a full-time jazz coordinator.

MULTI-MUSIC PRESENTERS

To assist organizations that present two or more of the following genres of music: chamber music or new music, chorus, jazz, orchestra, and solo recitalists.

63 GRANTS PROGRAM FUNDS:
\$747,000

ADVISORY PANEL

Panelists listed under Solo Recitalist Presenters also reviewed grants in this category.

GRANTS

Alternative Center for International Arts, Inc.

New York, NY \$15,000
To support the presentation of new music and jazz ensembles and solo artists during the 1987-88 season.

Anchorage Concert Association, Inc.

Anchorage, AK \$3,000
To support the presentation of chamber music, new music, and jazz ensembles and pre-concert lectures during the 1987-88 season.

Arts Midwest

Minneapolis, MN \$30,000
To provide fee support to presenters in the Midwest. Support of artists' fees will be provided for the presentation of chamber music, new music and jazz ensembles, solo recitalists, and orchestras.

Associated YM-YWHAs of Greater New York, Inc.

New York, NY \$3,000
To support performances for Downtown Music Productions, a community-oriented concert series featuring chamber music and new music ensembles, solo recitalists, and a chamber orchestra during the 1987-88 season.

Bach Dancing & Dynamite Society, Inc.

El Granada, CA \$3,000
To support artists' fees and related costs for performances and residencies of chamber ensembles, duos, and solo recitalists during the 1987-88 season.

Board of Trustees of the Leland Stanford Junior University

Stanford, CA \$7,000
To support the presentation of jazz, new music, and chamber music ensembles and solo recitalists during the 1987-88 season.

Brooklyn Academy of Music, Inc.

Brooklyn, NY \$40,000
To support the continuation of three ongoing music series featuring jazz, new music, and chamber music ensembles.

Candlelight Concert Society, Inc.

Columbia, MD \$5,600
To support the presentation of chamber ensembles and solo recitalists during the 1987-88 season.

Carnegie Hall Society, Inc.

New York, NY \$70,000
To support the presentation of American chamber ensembles, solo recitalists, and orchestras during the 1987-88 season.

Centrum Foundation

Port Townsend, WA \$9,000
To support the presentation of chamber music and jazz ensembles in concerts and festivals during the 1987-88 season.

Charles River Concerts, Inc.

Boston, MA \$5,000
To support the presentation of emerging chamber music and new music ensembles and solo recitalists during the 1987-88 season.

City of Madison, Wisconsin

Madison, WI \$3,000
To support the presentation of chamber music ensembles and solo recitalists at the Madison Civic Center during the 1987-88 season.

Contemporary Arts Center

New Orleans, LA \$12,000
To support the presentation of emerging jazz and new music ensembles during the 1987-88 season.

Creative Music Foundation, Inc.

Woodstock, NY \$10,000

To support artists' fees and related costs for the 1987-88 presentation of new music and jazz ensembles and solo artists.

District Curators, Inc.

Washington, DC \$12,000

To support the presentation of new music and jazz ensembles during the 1987-88 season.

Dumbarton Avenue Recital Series

Washington, DC \$3,000

To support artists' fees and other related costs for the 1987-88 season presentation of emerging American chamber ensembles, choruses, and solo recitalists.

Film in the Cities, Inc.

St. Paul, MN \$5,500

To support the presentation of jazz and new music ensembles during the 1987-88 season.

Friends of the Brattleboro Music Center, Inc.

Brattleboro, VT \$9,000

To support the presentation of solo recitalists, chorus, and jazz and chamber music ensembles during the 1987-88 season.

Gruber Foundation

Manchester, NH \$3,000

To support the presentation of chamber music and jazz ensembles, orchestras, and solo recitalists during the 1987-88 season.

Haleakala, Inc.

New York, NY \$16,500

To support artists' fees and related costs for The Kitchen's 1987-88 Contemporary Music Series featuring new music, jazz, and solo recitalist performances.

Hebrew Arts School

New York, NY \$15,000

To support the presentation of American solo recitalists, chamber and new music ensembles, and choruses during the 1987-88 season.

Hudson River Museum of Westchester

Yonkers, NY \$3,500

To support the presentation of chamber music and jazz ensembles and solo recitalists during the 1987-88 season.

JND Concert Foundation, Inc.

Miami Beach, FL \$15,000

To support artists' fees and related costs for the presentation of orchestras, chamber music ensembles, and solo recitalists during the 1987-88 season.

LPL Plus APL

Lewiston, ME \$6,000

To support statewide tours and residencies by chamber ensembles and a solo recitalist during the 1987-88 season.

Lincoln Center for the Performing Arts, Inc.

New York, NY \$30,000

To support artists' fees for the presentation of orchestras, solo recitalists, and ensembles as part of the 1987-88 season of the Great Performers Series.

Mamaroneck Free Library

Mamaroneck, NY \$10,000

To support artists' fees and related costs for the presentation of jazz and chamber music ensembles and solo recitalists during the 1987-88 season at the Emelin Theatre for the Performing Arts.

Massachusetts Institute of Technology

Cambridge, MA \$3,000

To support the presentation of jazz and new music artists, solo recitalists, and a chamber music ensemble for the 1987-88 season.

Mid-America Arts Alliance

Kansas City, MO \$35,000

To support the touring of national and regional chamber music, new music and jazz ensembles, choruses, orchestras, and solo recitalists during 1987-88.

Mid-Atlantic Arts Foundation, Inc.

Baltimore, MD \$17,000

To support the continuation of fee support to regional presenters for the presentation of chamber, new music, and jazz ensembles during the 1987-88 season.

Mount Saint Mary's College

Los Angeles, CA \$6,200

To support artists' fees and related costs for Chamber Music in Historic Sites during the 1987-88 season of the Da Camera Society.

New England Foundation for the Arts

Cambridge, MA \$25,000

To support the regional touring of orchestras; choruses; jazz, chamber, and new music ensembles; and solo recitalists, including special tours of out-of-region performers.

Phillips Collection

Washington, DC \$10,000

To support artists' fees and related costs to present chamber ensembles and solo recitalists in the 1987-88 Sunday Afternoon Concert Series.

Pittsburgh Center for the Arts

Pittsburgh, PA \$3,000

To support the presentation of chamber ensembles, solo recitalists, and a jazz ensemble in Summer Artpark 1987.

Portland Center for the Visual Arts

Portland, OR \$3,000

To support the presentation of jazz and new music ensembles and solo artists during the 1987-88 season.

Quantum Productions, Inc.

Atlanta, GA \$3,000

To support the presentation of emerging jazz and new music ensembles and soloists during the 1987-88 season.

Real Art Ways Raw Ink, Inc.

Hartford, CT \$8,000

To support artists' fees and related costs for the presentation of new music and jazz ensembles and solo recitalists during the 1987-88 season.

Research Foundation of State University of New York/Purchase

Albany, NY \$3,000

To support performances and master classes by chamber ensembles and solo recitalists during the 1987-88 season.

Research Foundation of State University of New York/New Paltz

Albany, NY \$3,000

To support the presentation of chamber and new music ensembles and solo recitalists during the 1987-88 season of "Music in the Mountains," a 20th-century American music series.

Roscoe's Surprise Orchestra, Inc.

Memphis, TN \$1,870

To support artists' fees and related costs for the presentation of chamber music and jazz ensembles for a concert and two workshops devoted to black American composers.

Snowbird Institute

Snowbird, UT \$3,000

To support artists' fees and related costs for the presentation of chamber and new music ensembles, choruses, orchestras, and solo recitalists during the 1987-88 season.

Snug Harbor Cultural Center, Inc.

Staten Island, NY \$3,000

To support the presentation of jazz, chamber and new music ensembles, choruses and solo recitalists during the 1987-88 season.

Southern Arts Federation, Inc.
Atlanta, GA \$45,000
To support the continuation of fee support to regional presenters for the presentation of chamber music and jazz ensembles, choruses, solo recitalists, and orchestras during the 1987-88 season.

St. Louis Conservatory & Schools for the Arts
St. Louis, MO \$12,000
To support the presentation of jazz and chamber ensembles and solo recitalists during the 1987-88 season.

Stockton State College
Pomona, NJ \$3,000
To support the presentation of chamber music and jazz ensembles, orchestras, and solo recitalists during the 1987-88 season.

Sun Valley Center for the Arts and Humanities
Sun Valley, ID \$4,000
To support the presentation of chamber music and jazz ensembles, an orchestra, and solo recitalists during the 1987-88 season.

Unity Institute
Montclair, NJ \$4,000
To support artists' fees and related costs for the presentation of chamber ensembles, orchestras, and solo recitalists during the 1987-88 season.

University Community Concerts, Inc.
Silver Spring, MD \$8,600
To support artists' fees and related costs for the presentation of chamber music ensembles and solo recitalists during the 1987-88 season.

University Musical Society
Ann Arbor, MI \$3,000
To support American artists' fees and related costs for the presentation of chamber music ensembles, choruses, orchestras, and solo recitalists for the 1987-88 season.

University of California-Berkeley
Berkeley, CA \$7,200
To support artists' fees and related costs for the presentation of chamber and new music ensembles and solo recitalists as part of the Cal Performance Series during the 1987-88 season.

University of California-Los Angeles
Los Angeles, CA \$4,500
To support the presentation of a chamber music ensemble for a concert in honor of Ernst Toch and the presentation of jazz ensembles for the "Jazz at the Wadsworth" series.

University of Hawaii at Manoa
Honolulu, HI \$10,000
To support statewide tours by a chamber music ensemble and a solo recitalist during 1987-88.

University of Massachusetts Amherst Campus
Amherst, MA \$16,000
To support presentations of chamber music and jazz ensembles as part of the Rouse Company's "Art in the Marketplace" program.

University of Massachusetts Amherst Campus
Amherst, MA \$10,000
To support the presentation of chamber, new music, and jazz ensembles; solo recitalists; and orchestras in various series and programs during the 1987-88 season.

University of Southern California
Los Angeles, CA \$4,000
To support the presentation of chamber and new music ensembles and solo recitalists during the 1987-88 season.

Urban Philharmonic Society, Inc.
Washington, DC \$5,530
To support the presentation of chamber ensembles, an orchestra, and solo recitalists during the 1987-88 season of the following programs: The Washington Philharmonic Orchestra, The Young Virtuosi, and The New Columbia.

Van Cliburn Foundation, Inc.
Ft. Worth, TX \$5,000
To support American artists' fees and related costs for the presentation of chamber ensembles and solo recitalists during the 1987-88 season.

Visiting Artists, Inc.
Davenport, IA \$10,000
To support artists' fees and related costs for the presentation of solo recitalists, a chamber ensemble, an orchestra, and a jazz ensemble during the 1987-88 season.

Walker Art Center, Inc.
Minneapolis, MN \$30,000
To support artists' fees and related costs for the presentation of chamber, new music and jazz ensembles and solo artists during the 1987-88 season.

Washington Performing Arts Society
Washington, DC \$30,000
To support artists' fees for the presentation of chamber music ensembles, orchestras, and solo recitalists during the 1987-88 season.

Western States Arts Foundation
Santa Fe, NM \$25,000
To provide fee support for the presentation of chamber music, new music and jazz ensembles; orchestras; and solo recitalists during the 1987-88 season for presenters in 12 western states.

YM-YWHA of Metropolitan New Jersey
West Orange, NJ \$10,000
To support artists' fees and related costs for the presentation of chamber and jazz ensembles and solo recitalists for the 1987-88 season.

Young Men's & Young Women's Hebrew Association
New York, NY \$25,000
To support the presentation of American chamber music and jazz ensembles and solo recitalists during the 1987-88 season.

CHAIRMAN'S ACTION

Fremont County Library Foundation, Inc.
Lander, WY \$4,000
To support artists' fees and related costs for performances of solo recitalists, chamber ensembles, and jazz artists during the 1987-88 season.

CONSORTIUM COMMISSIONING AND COMPOSER-IN-RESIDENCE

CONSORTIUM COMMISSIONING-grants enable consortia of at least three performing organizations or solo recitalists to commission and perform new works. The COMPOSER-IN-RESIDENCE category provides support to establish a collaborative working relationship between a composer and two or more music performing organizations which wish to sponsor a residency.

12 GRANTS
PROGRAM FUNDS:
\$199,800

ADVISORY PANEL

Panelists listed under Chamber/New Music Ensembles also reviewed grants in this category.

GRANTS

CONSORTIUM COMMISSIONING

Aeolian Chamber Players, Inc.

New York, NY \$16,500
To support commissions for George Crumb, Olly Wilson, and Peter Lieberson. Each of the following chamber ensembles will perform each work twice: the Aeolian Chamber Players, Boston Musica Viva, and San Francisco Contemporary Music Players.

American Boychoir School

Princeton, NJ \$12,000
To support commissions for Milton Babbitt, Daniel Pinkham, and Ned Rorem. Each of the following choruses will perform each work twice: the American Boychoir, the Glen Ellyn Children's Chorus, and the Phoenix Boys' Choir.

Committee on Jazz, Inc.

Los Angeles, CA \$15,000
To support commissions for composers John Carter, Vinny Golia, and Richard Davis. Each work will be performed twice by each composer's ensemble.

Dorian Woodwind Foundation, Inc.

New York, NY \$16,500
To support commissions for Keith Jarrett, Joan Tower, and Lalo Shifrin. Each of the following woodwind quintets will perform each work twice: the Dorian Wind Quintet, Quintessence, and the Dakota Quintet.

Independent Composers Association

Los Angeles, CA \$15,900
To support commissions for David Felder, Joel Chadabe, and Robert Erickson. The proposed works will involve percussion with chamber orchestra. Each of the following percussionists and chamber orchestras will perform each work twice: Michael Udow, Jan Williams, and Robert Fernandez; the Buffalo Philharmonic, the American Chamber Symphony, and the Santa Fe Chamber Orchestra.

Orpheus Chamber Ensemble, Inc.

New York, NY \$24,000
To support commissions for Jacob Druckman, Fred Lerdahl, and Michael Gandolfi. Each of the following chamber orchestras will perform each work twice: Orpheus Chamber Orchestra, St. Paul Chamber Orchestra, and the Los Angeles Chamber Orchestra.

Philadelphia Singers

Philadelphia, PA \$15,000
To support commissions for William Bolcom and Stephen Paulus. Each of the following choruses will perform each work twice: the Philadelphia Singers, the Washington Singers, and the Dale Warland Singers.

Stacy, Thomas

Old Greenwich, CT \$15,000
To support commissions for Gunther Schuller, Conrad Susa, and Ross Lee Finney. Each of the following oboists will perform each work twice: Thomas Stacy, Humbert Lucarelli, and James Ostry-niec.

Syracuse Symphony Orchestra, Inc.

Syracuse, NY \$24,000
To support commissions for Ezra Laderman, Paul Fetler, and Robert Xavier Rodriguez. Each of the following orchestras will perform each work twice: Syracuse Symphony Orchestra, Indianapolis Symphony, and Buffalo Philharmonic.

Tulane University

New Orleans, LA \$15,900
To support commissions for Ralph Shapey, William Russo, and Charles Ruggiero. Each of the following saxophonists will perform each work twice: Joseph Lulloff, Allen Rippe, and Cynthia Sikes.

COMPOSER IN RESIDENCE

Fairbanks Symphony Assoc., Inc.

Fairbanks, AK \$15,000
To support John L. Adams in residence with the Fairbanks Symphony Association and the Arctic Chamber Orchestra. Plans include two commissions to be performed as part of each orchestra's subscription series, a contemporary recital featuring works by Adams, and radio programs and lectures at the University of Alaska on Adams' compositions.

Pittsburgh Symphony Society

Pittsburgh, PA \$15,000
To support a residency for composer David Stock with the Pittsburgh Symphony and the Pittsburgh New Music Ensemble. Plans include commissions to be performed on the regular subscription series, on tour, and in a special series of school concerts. The composer will visit local schools before students attend concerts, acting as an advocate for contemporary music.

CHAMBER/NEW MUSIC PRESENTERS

To enable music presenting organizations and music festivals to present chamber music and recently composed music—with an emphasis on American

music—of the highest artistic level and of national or regional significance.

77 GRANTS
PROGRAM FUNDS:
\$379,510

ADVISORY PANEL

David Bury

Arts management consultant
Executive Director
Resource Development
Foundation
Brattleboro, VT

Sharon LeeMaster

Presenter, publisher
Director of Development
San Diego Opera
San Diego, CA

Renny Pritikin

Writer
Co-Director
New Langton Arts
San Francisco, CA

David Reck

Professor of Music
Amherst College
Amherst, MA

Sheldon Rich

Presenter
Executive Director
Santa Fe Chamber Music
Festival
Santa Fe, NM

Vincent Wagner

Artists Manager
Senior Vice President
Kazuko Hillyer
International, Inc.
New York, NY

GRANTS

Bay Chamber Concerts

Camden, ME \$2,700
To support the presentation of chamber music concerts during the summer of 1987.

MUSIC

Broward's Friends of Chamber Music, Inc.

Plantation, FL \$2,700
To support a series of chamber concerts, master classes, and an outreach program during the 1987-88 season.

Buffalo Fine Arts Academy

Buffalo, NY \$4,700
To support a series of chamber and new music concerts during the 1987-88 season.

Cape & Islands Chamber Music Festival, Inc.

Falmouth, MA \$3,600
To support a series of chamber music concerts and related costs during the summer of 1987.

Center for Contemporary Arts of Santa Fe, Inc.

Santa Fe, NM \$5,010
To support the Explorations in Music new music concert series during the 1987-88 season.

Chamber Music Chicago

Chicago, IL \$3,600
To support a concert series of American chamber music during the 1987-88 season.

Chamber Music Hawaii

Honolulu, HI \$2,700
To support a chamber music concert series during the 1988 season.

Chamber Music Northwest, Inc.

Portland, OR \$13,000
To support artists' fees and related costs for the 17th annual chamber music festival during 1987.

Chamber Music Society of Baltimore, Inc.

Baltimore, MD \$2,700
To support a series of chamber music concerts during the 1987-88 season.

Chamber Music Society of Logan, Inc.

Logan, UT \$2,700
To support a series of chamber music concerts during the 1987-88 season.

Chamber Music Society of St. Cloud, Inc.

St. Cloud, MN \$2,700
To support a chamber music series during the 1987-88 season.

Charles Ives Center for American Music

Roxbury, CT \$5,000
To support artists' fees and related costs for the eighth annual summer program of American music during the summer of 1987.

City Celebration, Inc.

San Francisco, CA \$3,200
To support artists' fees and related costs for the eighth annual World Drum Festival during the summer of 1987.

Coleman Chamber Music Association of Pasadena, California

Pasadena, CA \$2,700
To support a chamber music series during the 1987-88 season.

Composers Guild of New Jersey, Inc.

Ship Bottom, NJ \$2,700
To support the presentation of new American works during the 1987-88 concert season.

Composers' Forum, Inc.

New York, NY \$13,100
To support a concert series of new and contemporary music during the 1987-88 season.

Composers, Inc.

Fremont, CA \$2,700
To support a series of new American music during the 1987-88 season.

Contemporary Arts Center

Cincinnati, OH \$10,300
To support new music performance during the 1987-88 season.

Contrasts in Contemporary Music, Inc.

New York, NY \$7,800
To support contemporary American music during the 1987-88 concert season.

Creative Time, Inc.

New York, NY \$6,500
To support a series of new music performances during the 1987-88 season.

Cultural Council Foundation

New York, NY \$2,700
To support the Washington Square Contemporary Music Series emphasizing new American music during the 1987-88 season.

Cunningham Dance Foundation, Inc.

New York, NY \$3,200
To support the music component and related costs of a series of Event Performances for the 1987-88 season.

Dance Theater Workshop, Inc.

New York, NY \$6,300
To support artists' fees and related costs for the Economy Tires Music Hall Series during 1987-88.

East Carolina University

Greenville, NC \$2,700
To support a chamber music concert series during 1987-88.

Elaine Summers Experimental Intermedia Foundation, Inc.

New York, NY \$4,400
To support composers' fees and related costs of a new music concert series during 1987-88.

Emory University

Atlanta, GA \$2,700
To support the ensemble-in-residence program during the 1987-88 season.

Fairbanks Symphony Assoc., Inc.

Fairbanks, AK \$5,900
To support a chamber music series during the 1987-88 season.

Friends of Chamber Music of Stockton

Stockton, CA \$2,700
To support artists' fees and related costs for a chamber music series during 1987-88.

Friends of the Arts, Inc.

Locust Valley, NY \$4,600
To support the presentation of a chamber music series during the 1987-88 season.

Grand Canyon Chamber Music Festival, Inc.

Grand Canyon, AZ \$2,700
To support a chamber music concert series during 1987-88.

Guild of Composers, Inc.

New York, NY \$3,100
To support chamber and new music concerts during 1987-88.

Hallwalls, Inc.

Buffalo, NY \$6,100
To support a new music concert series during the 1987-88 season.

Houston Friends of Music, Inc.

Houston, TX \$4,700
To support the 28th season of chamber music concerts during 1987-88.

Improvisational Music Co.

Allentown, PA \$4,400
To support artists' fees and related costs for a concert series of divergent musical styles concerned with the implications of improvisation during 1987-88.

Independent Composers Association

Los Angeles, CA \$5,700
To support artists' fees and related costs for contemporary and experimental music during 1987-88.

Institute of Contemporary Art

Boston, MA \$5,500
To support new music concerts during 1987-88.

League of Composers-International Society for Contemporary Music Corporation Boston Section

Wellesley, MA \$2,700
To support a series of 20th-century chamber music concerts during 1987-88.

**League of Composers-
International Society for
Contemporary Music, U.S.
Section, Inc.**
New York, NY \$3,600
To support a series of new
chamber music during 1987-
88.

**Los Angeles Contemporary
Exhibitions, Inc.**
Los Angeles, CA \$3,100
To support artists' fees and
related costs for new music
during 1987-88.

**Marlboro School of Music,
Inc.**
Philadelphia, PA \$3,100
To support artists' fees and
related costs for the Music
From Marlboro National
Touring Program during 1987-
88.

**Massachusetts Institute of
Technology**
Cambridge, MA \$4,700
To support the New Music
Resources computer music
series during 1987-88 for the
Experimental Music Studio.

**Maumee Valley Musical Arts
Society**
Bowling Green, OH \$3,300
To support "A Touch of Brass,"
a chamber music series during
1987-88.

Minnesota Composers Forum
St. Paul, MN \$16,800
To support new American
music during the 1987-88
season.

Mostly Music, Inc.
Chicago, IL \$7,100
To support artists' fees and
related costs for chamber
music concerts during 1987-
88.

Museum Associates
Los Angeles, CA \$17,800
To support the Monday Evening
Concerts as well as a series
of experimental music pro-
grams during 1987-88.

Music at Gretna, Inc.
Mt. Gretna, PA \$4,200
To support artists' fees and
related costs for single per-
formances and mini-residencies
during the 1987-88 chamber
music season.

Music in Deerfield, Inc.
Deerfield, MA \$2,700
To support artists' fees and
related costs for a chamber
music educational/outreach
program during 1987-88.

Musica de Camara, Inc.
New York, NY \$2,700
To support a series of chamber
music concerts during 1987-
88.

**Nathan Mayhew Seminars of
Martha's Vineyard, Inc.**
Vineyard Haven, MA \$2,700
To support artists' fees and
related costs for chamber
music concerts during 1987-
88.

**New College Music Festival,
Inc.**
Sarasota, FL \$2,700
To support chamber music
outreach concerts costs during
the 1987-88 season.

New Langton Arts
San Francisco, CA \$8,700
To support artists' fees and
related costs for experimental
new music concerts during
1987-88.

New Music Circle
St. Louis, MO \$3,900
To support artists' fees and
related costs for new music
concerts during 1987-88.

North Texas State University
Denton, TX \$2,700
To support artists' fees and
related costs for the experi-
mental music and intermedia
CEMI Events Series during
1987-88.

**Pittsburgh Chamber Music
Society, Inc.**
Pittsburgh, PA \$3,100
To support artists' fees and
related costs for the presenta-
tion of emerging American
ensembles during the chamber
music season of 1987-88.

**Renaissance and Baroque
Society of Pittsburgh**
Pittsburgh, PA \$2,700
To support the ensemble-in-
residence program, fees for a
half-time manager, and related
costs during 1987-88.

**Rensselaer Polytechnic
Institute**
Troy, NY \$4,000
To support artists' fees and
related costs for the "Electronic
Arts Performance Series" during
1987-88.

Res Musica Baltimore, Inc.
Baltimore, MD \$7,200
To support artists' fees and
related costs for American
contemporary music during
1987-88.

**Research Foundation of State
University of New York**
Albany, NY \$4,600
To support artists' fees and
related costs for the North
American New Music Festival
during 1987.

**Roanoke Valley Chamber
Music Society, Inc.**
Roanoke, VA \$2,700
To support artists' fees and
related costs for a chamber
music series and educational
outreach activities during
1987-88.

**Robert W. Woodruff Arts
Center, Inc.**
Atlanta, GA \$2,700
To support production, promo-
tion, and related costs of a
concert series devoted to music
of the 20th century during
the 1987-88 season.

**Rockport Chamber Music
Festival, Inc.**
Rockport, MA \$2,700
To support artists' fees and
related costs for the Rockport
Chamber Music Festival during
the summer of 1987.

Roulette Intermedium, Inc.
New York, NY \$9,200
To support artists' fees,
production, management, and
other related costs for a concert
series exploring a wide range
of styles of chamber and
new music during the 1987-88
season.

**San Francisco Conservatory
of Music, Inc.**
San Francisco, CA \$2,700
To support artists' fees and
related costs for the 1987
Chamber Music West festival.

**Santa Fe Chamber Music
Festival, Ltd.**
Santa Fe, NM \$20,600
To support artists' fees and
related costs for the 15th
season of chamber music
during 1987-88.

Sarah Johnson & Friends
Charleston, SC \$2,700
To support artists' fees and
related costs for a chamber
music series during 1987-88.

**Seattle Chamber Music
Festival**
Seattle, WA \$3,100
To support artists' fees and
related costs for chamber
music during the 1987 season.

**Si-Yo Music Society
Foundation, Inc.**
New York, NY \$5,300
To support artists' fees,
touring, and other related costs
for a series of chamber music
concerts during 1987-88.

**Society for Chamber Music in
Rochester, Inc.**
Rochester, NY \$6,800
To support artists' fees and
related costs for the 11th
annual Baroque Festival during
1988.

Sun City Fine Arts Society, Inc.
Sun City, AZ \$2,700
To support artists' fees and related costs for a chamber music series during 1987-88.

Syracuse Friends of Chamber Music, Inc.
De Witt, NY \$4,400
To support artists' fees and related costs for chamber music during 1987-88.

Syracuse Society for New Music, Inc.
Syracuse, NY \$10,600
To support artists' fees and related costs for new music performance during the 1987-88 season.

Urban Institute for Contemporary Art
Grand Rapids, MI \$2,700
To support artists' fees and related costs for new music performance during 1987-88.

Vermont Mozart Festival
Burlington, VT \$2,700
To support artists' fees and related costs for the tenth winter series of chamber music during 1987-88.

Warren Wilson College, Inc.
Swannanoa, NC \$4,200
To support artists' fees and related costs for the Swannanoa Chamber Music Festival during 1987.

Western Michigan University
Kalamazoo, MI \$2,700
To support artists' fees and related costs for a residency of the Concord String Quartet during 1987-88.

Yellow Barn
Putney, VT \$6,300
To support artists' fees and related costs for the chamber music residency program during 1987-88.

Yellow Springs Institute for Contemporary Studies and the Arts
Chester Springs, PA \$3,100
To support artists' fees and related costs for the chamber music concert series during 1987-88.

SERVICES TO COMPOSERS/CENTERS FOR NEW MUSIC RESOURCES

SERVICES TO COMPOSERS grants are awarded to organizations for projects that serve composers on a national or regional basis. CENTERS FOR NEW MUSIC RESOURCES grants are awarded to innovative music facilities, including electronic music studios and computer centers in order to encourage collaboration between composers and other creative artists.

31 GRANTS PROGRAM FUNDS: \$242,700

ADVISORY PANEL

Jane Brockman
Faculty
University of Connecticut
New York, NY

J. George Cisneros, Jr.
Performer/composer
San Antonio, TX

Paul Lansky
Composer
Faculty
Princeton University
Princeton Junction, NJ

Frank Lee McCarty
Composer
Faculty, University
of North Carolina
Greensboro, NC

Allen Strange
Composer/performer
Faculty, San Jose
State University
Los Gatos, CA

GRANTS

SERVICES TO COMPOSERS

American Academy in Rome
New York, NY \$4,000
To support a one-year fellowship for a composer to live and work at the American Academy in Rome.

American Music Center, Inc.
New York, NY \$42,700
To support library and information services, and other related costs.

American Music Center, Inc.
New York, NY \$30,000
To amend a previous grant to support library and information services, the composers' copying grant program, staff salaries, and other services.

Arts Midwest
Minneapolis, MN \$3,000
To support composers' participation in the Meet the Composer/Midwest program.

Bay Area Women's Philharmonic
San Francisco, CA \$3,000
To support the partial salary of the coordinator of the National American Women Composers Resource Center, and related costs.

Charles Ives Center for American Music
Roxbury, CT \$3,000
To support administrative and technical assistance for the eighth annual summer program focusing on American music for the voice.

Composers Conference and Chamber Music Center
Wellesley, MA \$3,000
To support the 42nd annual Composers Conference consisting of seminars, rehearsals, readings, and instrumental demonstrations.

Composers' Forum, Inc.
New York, NY \$3,000
To support salaries and other expenses for the quarterly newsletter *Network News* and *The Directory*, an annual listing of the membership.

Elaine Summers Experimental Intermedia Foundation, Inc.
New York, NY \$3,000
To support salaries, supplies, and other costs for services provided to composers using the facility.

League of Composers-International Society for Contemporary Music Corporation, Boston Section
Wellesley, MA \$2,500
To support the publication and distribution of *New Music, Boston*, a calendar of new music events in the Boston area.

Meet the Composer, Inc.
New York, NY \$70,000
To support composer fees for MTC events, the national network of regional MTC affiliates, expansion of MTC's support for Jazz composers, and media projects.

Mills College
Oakland, CA \$2,500
To support honoraria, publicity, and other related costs for a series of lecture demonstrations at the Center for Contemporary Music.

Minnesota Composers Forum
St. Paul, MN \$7,000
To support printing costs and salaries for the monthly newsletter, and a staff position and costs associated with workshops, seminars, and readings initiated and administered by the "Composers' Advocate."

Musical Traditions

Berkeley, CA \$3,000
To support the American Gamelan Institute in its publication of *Balungan*, and to support the archives through the collection and distribution of scores, tapes, and monographs by composers of gamelan music.

New Hampshire Music Festival, Inc.

Centre Harbor, NH \$3,000
To support costs for the 1988 NHMF Composers Conference.

Real Art Ways Raw Ink, Inc.

Hartford, CT \$2,500
To support the expansion of its publication series to include a section devoted exclusively to new music composers and activities throughout New England.

Texas Composers Forum, Inc.

Dallas, TX \$4,000
To support composer fees, newsletter publication costs, and administrative costs.

University of Cincinnati

Cincinnati, OH \$4,000
To support WGUC-FM for the United States' participation in the 1988 International Rostrum of Composers and other related costs.

Yellow Springs Institute for Contemporary Studies and the Arts

Chester Springs, PA \$3,000
To support composer residencies and other related costs.

CENTERS FOR NEW MUSIC RESOURCES

Board of Trustees of the Leland Stanford Junior University

Stanford, CA \$7,500
To support the maintenance costs of a digital synthesizer.

California Institute of the Arts

Valencia, CA \$5,500
To support the purchase of a mini-computer and for subsistence and travel costs for composers selected for residencies in the Electro-Acoustic Studios.

Cornish College of the Arts

Seattle, WA \$3,000
To support electronic music equipment purchase.

Intermedia Arts of Minnesota, Inc.

Minneapolis, MN \$3,300
To support equipment purchase, a composer residency, salaries, and other related costs.

Massachusetts Institute of Technology

Cambridge, MA \$3,000
To support the purchase of equipment for the Experimental Music Studio.

North Texas State University

Denton, TX \$3,000
To support the purchase of equipment for The Center for Experimental Music and Intermedia (CEMI).

Real Art Ways Raw Ink, Inc.

Hartford, CT \$3,500
To support the partial salary for the technical director and other related costs.

Research Foundation of the City University of New York

New York, NY \$5,000
To support the purchase of equipment, thereby increasing the current capabilities of the Center for Computer Music at Brooklyn College.

Trustees of Princeton University

Princeton, NJ \$3,000
To support the purchase of equipment.

University of California—Santa Barbara

Santa Barbara, CA \$3,000
To support equipment purchase for the Center for Computer Music.

University of Missouri—Kansas City

Kansas City, MO \$3,500
To support equipment purchase for the Research Center for Electro-Acoustic Music Production.

Yellow Springs Institute for Contemporary Studies and the Arts

Chester Springs, PA \$3,200
To support purchase of equipment.

American Dance Festival, Inc.

Durham, NC \$8,000
To support a composers/choreographers residency program.

American Music Center, Inc.

New York, NY \$50,000
To support activities for the third annual American Music Week.

Association of Professional Vocal Ensembles

Philadelphia, PA \$6,000
To support a two-week National Conductor Training Workshop in July 1987.

California Community Foundation

Los Angeles, CA \$25,000
To support the "Save the Books Fund," specifically for replacement of the Los Angeles Central Library music collection, which was lost in a fire.

Chamber Music Society of Lincoln Center, Inc.

New York, NY \$20,000
To support the Together With Chamber Music Program, the Young Musicians Program, and the Student Ticket Subsidy Program.

College Music Society

Boulder, CO \$4,000
To support artists' fees for performances representing the music of the New Orleans area.

Congress of Strings Scholarship Fund, Inc.

New York, NY \$9,000
To support the program of scholarship aid.

Goldman Memorial Band, Inc.

New York, NY \$10,000
To support the 1987 summer season of free outdoor concerts.

SPECIAL PROJECTS

To fund innovative and exemplary projects that have a broad impact on the music field but are not eligible under the other funding categories.

24 GRANTS
PROGRAM FUNDS:
\$351,900

ADVISORY PANEL

Panelists listed under Professional Music Training also reviewed grants in this category.

GRANTS

Affiliate Artists, Inc.

New York, NY \$15,000
To support a program which will assist in the career development of accompanists.

MUSIC

National Guild of Community Schools of the Arts, Inc.

Englewood, NJ \$3,000
To support a concert held in November 1987 marking the 50th anniversary of the National Guild.

National Symphony Orchestra Association of Washington, D.C.

Washington, DC \$9,000
To support the youth fellowship program.

New England Foundation for the Arts

Cambridge, MA \$5,000
To support a new symphony orchestra touring initiative in New England.

New York City Ballet

New York, NY \$75,000
To support an American Music Festival in spring 1988 to celebrate the 40th anniversary of the New York City Ballet.

Rust College

Holly Springs, MS \$20,000
To support a symposium involving schools of voice, vocal experts, teachers, and performers in discussions and demonstrations in order to arrive at a precise definition as to what constitutes a black voice.

San Francisco Symphony

San Francisco, CA \$6,500
To support the costs of commissioning works by American composers.

Strings for Schools, Incorporated

Malvern, PA \$5,000
To support chamber music performances in elementary and secondary schools.

Theater Chamber Players, Inc.

Washington, DC \$3,000
To support performances of the chamber operas *Aventures* and *Nouvelles Aventures*.

Theatre Development Fund, Inc.

New York, NY \$15,000
To support the performing arts voucher program, the non-subsidy ticket program, discount ticket sales, publication and distribution of the annual directory, *New York on Stage*, and the telephone information service, *NYC/On Stage*.

University of Cincinnati Main Campus

Cincinnati, OH \$9,400
To support the costs of commissioning a string quartet by George Perle.

University of Southern California

Los Angeles, CA \$12,500
To support the commissioning of American composers to write settings of the 29 poems that were not set by Arnold Schoenberg in the original *Pierrot Lunaire*.

Walter W. Naumburg Foundation, Inc.

New York, NY \$9,000
To support the chamber music ensemble selected by the Naumburg Foundation to appear in Alice Tully Hall in conjunction with a work commissioned for the group.

Washington Music Ensemble, Incorporated

Washington, DC \$3,000
To support the costs of commissioning a work by Ronald Caltibiano.

CHAIRMAN'S ACTIONS**Holmes, Robert L.**

Nashville, TN \$12,500
To support the research for the popular, commercial, and gospel music portions of the "State of the Arts" report.

Philharmonic Orchestra of Florida, Inc.

Ft. Lauderdale, FL \$17,000
To support the opening of a Miami office for the Philharmonic Orchestra of Florida.

*COMMITTED ONLY. THESE FUNDS WILL BE OBLIGATED IN FISCAL 1988.

OPERA-MUSICAL THEATER

ORPHEUS IN THE UNDERWORLD, BY JACQUES OFFENBACH, A PRODUCTION THAT HOUSTON GRAND OPERA CO-PRODUCED WITH THE ENGLISH NATIONAL OPERA.

OPERA MUSICAL THEATER

OPERA- MUSICAL THEATER GRANTS AND ADVISORY PANELS

208 GRANTS
PROGRAM FUNDS:
\$2,000,000

TREASURY FUNDS:
\$1,640,000

NEW AMERICAN WORKS

To create, develop, rehearse, and produce contemporary American opera-musical theater works; encourage their introduction into the standard repertory; and make audiences more aware and appreciative of them.

41 GRANTS
PROGRAM FUNDS:
\$640,000

ADVISORY PANEL

Jack Beeson
Professor of Music
Columbia University
Composer
New York, NY

Robert Billig
Musical director/
conductor
New York, NY

Colin Cabot
Managing Director
Skylight Comic Opera
Milwaukee, WI

Theodore Chapin
Managing Director
Rodgers & Hammerstein
Archive
New York, NY

Ellen Fitzhugh
Lyricist
New York, NY

Paul Gleason
Executive Director
American Center for
Music Theater
Los Angeles, CA

Tomas Hernandez
Director of
Performing Arts
Arizona Arts Commission
Phoenix, AZ

Peter Neufeld
Producer
Gatchell & Neufeld
New York, NY

David Shire
Composer
Los Angeles, CA

Barbara Silverstein
Artistic Director
The Pennsylvania
Opera Theater
Philadelphia, PA

Robert Stearns
Director of
Performing Arts
Walker Art Center
Minneapolis, MN

Conrad Susa
Composer
San Francisco, CA

Willie Anthony Waters
Artistic Director
Greater Miami
Opera Association
Miami, FL

George White
President, Eugene
O'Neill Theater Center
Commissioner
Connecticut Commission
on the Arts
Waterford, CT

Diane Wondisford
Director
Music Theater Performing
Group, Lenox Arts Center
New York, NY

GRANTS

Albuquerque Opera Theater
Albuquerque, NM \$5,000
To support rehearsal and production of *Pastoral* by James Galloway, composer, in collaboration with James Morley, director.

American Music Theater Festival, Inc.
Philadelphia, PA \$5,000
To support the creation and development of a new music theater work based on the life of William Butler Yeats.

American Music Theater Festival, Inc.
Philadelphia, PA \$40,000
To support the rehearsal for *Revelation in the Courthouse Park* by Harry Patch.

American Music Theater Festival, Inc.
Philadelphia, PA \$40,000
To support the rehearsal of a recreation of *Love Life*, the only collaboration between composer Kurt Weill and lyricist Alan Jay Lerner.

American Ritual Theater Company
Chicago, IL \$15,000
To support the development of *Snow Leopard*.

BMI Foundation, Inc.
New York, NY \$5,000
To support the BMI Musical Theatre Workshop.

Center Theatre Group of Los Angeles
Los Angeles, CA \$5,000
To support the creation of a musical based on George Bernard Shaw's *The Shewing Up of Blanco Posnet* by Skip Kennon, Michael Korie, and Terrence McNally.

Connecticut Players Foundation, Inc.
New Haven, CT \$10,000
To support the pre-production and reorchestration costs of a production of Aaron Copland's *The Tender Land*.

Dallas Opera
Dallas, TX \$22,000
To support the creation and development of a new opera by Dominick Argento.

Eugene O'Neill Memorial Theater Center, Inc.
Waterford, CT \$41,000
To support the National Opera/Music Theater Conference.

Free Street Theater
Chicago, IL \$5,000
To support the completion and rehearsal of *Project!*.

George Coates Performance Company
San Francisco, CA \$22,000
To support the creation and development of a new music theater piece.

Goodspeed Opera House Foundation, Inc.
East Haddam, CT \$22,000
To support the Goodspeed-at-Chester workshop program.

Houston Grand Opera Association, Inc.
Houston, TX \$10,000
To support the development and rehearsal of *Nixon in China* by John Adams, composer, and Alice Goodman and Peter Sellars, librettists.

Houston Grand Opera Association, Inc.
Houston, TX \$22,000
To support the creation and development of a new opera by Meredith Monk.

OPERA MUSICAL THEATER

International Arts Relations, Inc.

New York, NY \$15,000
To support creation and development of a new music theater piece by Graciela Daniele, director and Astor Piazzolla, composer.

International Arts Relations, Inc.

New York, NY \$25,000
To support the Hispanic American Music Theatre Laboratory.

La Mama Experimental Theatre Club, Inc.

New York, NY \$10,000
To support the creation of *Hercules* under the direction of Ellen Stewart.

Lehman Engel Musical Theatre Workshop

Inglewood, CA \$5,000
To support the Lehman Engel Musical Theatre Workshop.

Lyric Opera of Chicago

Chicago, IL \$30,000
To support rehearsal and production of *Satyagraha* by Philip Glass.

Mabou Mines Development Foundation, Inc.

New York, NY \$22,000
To support rehearsal and production of Part I of *The Warrior Ant* directed by Lee Breuer with music by Bob Telson.

Medicine Show Theatre Ensemble, Inc.

New York, NY \$3,000
To support the workshop program of Medicine Show Theatre Ensemble.

Minnesota Opera Company

St. Paul, MN \$30,000
To support the Minnesota Opera New Music-Theater Ensemble.

Music Theatre Performing Group, Inc.

New York, NY \$41,000
To support the creation, development, and rehearsal of a new music-theater work by director/choreographer Martha Clarke.

Musical Theatre Works, Inc.

New York, NY \$12,000
To support the Musical Theatre Works workshop program.

New Dramatists, Inc.

New York, NY \$8,000
To support the Composers-Librettist Studio.

New York Shakespeare Festival

New York, NY \$6,000
To support the New York Shakespeare Festival's development of new work for the American musical theater.

Opera de Camara, Inc.

Condado, PR \$5,000
To support the Contemporary Hispanic Music Theater Workshop.

Opera Guild of Greater Miami, Inc.

Miami, FL \$40,000
To support the rehearsal and production of Stephen Paulus' and Colin Graham's *The Postman Always Rings Twice*.

Opera Theatre of Saint Louis

St. Louis, MO \$7,000
To support the commissioning of a new work by composer Anthony Davis and librettist Deborah Atherton.

Paper Mill Playhouse

Millburn, NJ \$5,000
To support the Paper Mill Playhouse Musical Theatre Project.

Performing Arts Repertory Theatre Foundation, Inc.

New York, NY \$5,000
To support the creation of a musical based on the story of the development of the United States Constitution.

Playwrights Horizons, Inc.

New York, NY \$22,000
To support Playwrights Horizons's Musical Theatre program.

Real Art Ways Raw Ink, Inc.

Hartford, CT \$3,000
To support the creation of a new music theater piece.

San Francisco Opera Association

San Francisco, CA \$7,000
To support the commissioning of a new opera by composer Hugo Weisgall, with Charles Kondek, librettist.

San Francisco School of Dramatic Arts

San Francisco, CA \$5,000
To support PlayWorks' 1987-88 Musical Theater Program.

Santa Fe Opera

Santa Fe, NM \$5,000
To support the rehearsal and pre-production of the second American professional production of Dmitri Shostakovich's comedy, *The Nose*.

Soho Repertory Theatre, Inc.

New York, NY \$20,000
To support preproduction costs for a staging of one-act operas by American composer Marc Blitzstein.

Tampa Bay Performing Arts Center, Inc.

Tampa, FL \$10,000
To support the rehearsal of a new American musical.

Theatre de la Jeune Lune

Minneapolis, MN \$5,000
To support creation and development of a new work combining classical opera, circus, theater, and visual arts.

CHAIRMAN'S ACTION

Vivian Beaumont Theater, Inc.

New York, NY \$25,000
To support the development of a new musical adaptation of Bertold Brecht's *The Exception and the Rule*.

PRODUCERS GRANTS

To assist individual producers in the creation, completion, adaptation, and development of new music theater works.

6 GRANTS
PROGRAM FUNDS:
\$82,000

ADVISORY PANEL

Panelists listed under New American Works also reviewed grants in this category.

GRANTS

Allen, Lewis
New York, NY \$10,000
To support the development of a new music theater piece, *Jump*, by Van Dyke Parks.

Berg, Christopher B.
New York, NY \$7,000
To support the creation and development of a new musical theater work by composer Christopher Berg.

Haupt, Paulette
New York, NY \$25,000
To support a workshop process to identify, initiate, and develop new works.

Kirck, Robin
Berkeley, CA \$30,000
To support the creation and development of a new opera/music theater work by composer Paul Drescher.

Mattox, Janis R.
Woodside, CA \$5,000
To support creation of a new music theater piece by Janis Mattox in collaboration with other artists.

OPERA MUSICAL THEATER

McDermott, Vincent
 Portland, OR \$5,000
 To support the commissioning of a new work by composer Vincent McDermott.

PROFESSIONAL COMPANIES

For opera and musical theater companies to improve their artistic quality and administrative skills, reach new audiences, and broaden their repertoire to include more works by American artists.

103 GRANTS
 PROGRAM FUNDS:
 \$2,303,000
 TREASURY FUNDS:
 \$2,000,000

ADVISORY PANEL

Jack Beeson
 Composer
 Professor of Music
 Columbia University
 New York, NY

Andre Bishop
 Artistic Director
 Playwrights Horizons
 New York, NY

Gene Boucher
 Baritone, Metropolitan Opera
 National Executive Secretary
 American Guild of Musical Artists
 New York, NY

Christine Bullin
 Manager
 San Francisco Opera Center
 San Francisco, CA

Angelo Del Rossi
 Executive Producer
 Paper Mill Playhouse
 Millburn, NJ

Robert Driver
 General and Artistic Director
 Syracuse Opera Company
 Syracuse, NY

Martin Feinstein
 General Director
 Washington Opera
 Washington, DC

Jack O'Brien
 Artistic Director
 Old Globe Theatre
 San Diego, CA

Alton Peters
 Member, Board of Trustees
 Metropolitan Opera
 New York, NY

Sarah Richards
 Executive Director
 State Foundation on Culture and the Arts
 Honolulu, HI

Arnold Voketaitis
 Bass-baritone
 Chicago, IL

Willie Anthony Waters
 Artistic Director
 Greater Miami Opera Association
 Miami, FL

GRANTS

AMAS Repertory Theatre, Inc.
 New York, NY \$10,000
 To support the 1987-88 season of original musical theater.

Actors Theatre of St. Paul
 St. Paul, MN \$5,000
 To support the musical-theater portion of the 1987 production season.

American Repertory Theatre
 Cambridge, MA \$12,500
 To support the musical theater portion of the 1986-87 production season.

Anchorage Civic Opera Association, Inc.
 Anchorage, AK \$5,000
 To support the 1987-88 production season.

Arizona Opera Company
 Tucson, AZ \$5,000
 To support the 1987-88 performance season.

Arkansas Opera Theatre, Inc.
 Little Rock, AR \$5,000
 To support orchestra costs for the 1987-88 performance season.

Augusta Opera Association, Inc.
 Augusta, GA \$6,000
 To support the 1987-88 season of productions including the engagement of artistic, administrative and technical personnel; and the resident artist and educational programs.

Baltimore Opera Company, Inc.
 Baltimore, MD \$10,000
 TF \$20,000
 To support the 1987-88 production season.

Boston Lyric Opera Company
 Boston, MA \$5,000
 To support the 1987-88 season of productions including the engagement of artistic and technical personnel.

Casa Manana Musicals, Inc.
 Ft. Worth, TX \$5,000
 To support the 1987 summer musical theater season.

Central City Opera House Association
 Denver, CO \$13,000
 TF \$20,000
 To support the 1987 summer festival season including the engagement of artistic and support personnel for the Apprentice Artist Program.

Charlotte Opera Association, Inc.
 Charlotte, NC \$7,000
 To support the 1987-88 production season.

Chautauqua Institution
 Chautauqua, NY \$27,000
 To support the summer 1987 production season of the Chautauqua Opera Company.

Chicago Opera Theater
 Chicago, IL \$22,000
 To support the 1987-88 production season.

Cincinnati Opera Association, Inc.
 Cincinnati, OH \$27,000
 TF \$40,000*
 To support the 1987-88 season of productions.

Civic Light Opera Association of Greater Pittsburgh
 Pittsburgh, PA \$7,000
 To support salary administration during the 1987-88 season of productions.

Connecticut Opera Association, Inc.
 Hartford, CT \$5,000
 To support the 1987-88 performance season.

Connecticut Players Foundation, Inc.
 New Haven, CT \$7,000
 To support the 1987 summer production season including the engagement of artistic, administrative, and technical personnel.

Dallas Opera
 Dallas, TX \$50,000
 TF \$70,000
 To support the 1987-88 production season.

Dayton Opera Association
 Dayton, OH \$5,000
 To support the 1987-88 production season, including the engagement of artistic, production, and technical personnel.

Des Moines Metro Opera, Inc.
 Indianola, IA \$11,000
 To support the 1987 production season.

Florentine Opera Company, Inc.
 Milwaukee, WI \$17,000
 To support the 1987-88 production season.

OPERA MUSICAL THEATER

Ford's Theatre Society
Washington, DC \$5,000
To support pre-production costs for the 1987 season of American musical theater.

Fort Worth Civic Opera Association, Inc.
Ft. Worth, TX \$5,000
To support the 1987-88 season of productions.

George Coates Performance Company
San Francisco, CA \$5,000
To support organizational development during the 1987-88 season of production.

Glimmerglass Opera Theatre, Inc.
Cooperstown, NY \$10,000
To support the 1988 summer season of productions.

Goodspeed Opera House Foundation, Inc.
East Haddam, CT \$42,000
TF \$60,000

To support production expenses, the resident artistic ensemble, and the Library of the American Musical Theatre during the 1987-88 season.

Hawaii Opera Theatre
Honolulu, HI \$11,000
TF \$20,000*

To support the 1987-88 production season.

Houston Grand Opera Association, Inc.
Houston, TX \$126,000
TF \$150,000

To support the 1987-88 season of productions, including expanded marketing activities and the engagement of artistic, management, and technical personnel.

Indianapolis Opera Company, Inc.
Indianapolis, IN \$5,000
To support the 1987-88 production season and Outreach/Education program, including fees for the Indianapolis Symphony Orchestra, and engagement of administrative, artistic, and technical personnel.

International Arts Relations, Inc.
New York, NY \$7,000
To support the main-stage musical theater productions during the 1987-88 season.

Knoxville Civic Opera Company
Knoxville, TN \$5,000
To support the 1987-88 performance season.

La Mama Experimental Theatre Club, Inc.
New York, NY \$5,000
To support the musical theater portion of the 1987 production season.

Long Beach Civic Light Opera Association
Long Beach, CA \$5,000
To support the 1987-88 production season.

Long Beach Grand Opera
Long Beach, CA \$7,000
To support the fall 1987 production season including artistic and technical personnel.

Lyric Opera of Chicago
Chicago, IL \$137,000
TF \$160,000

To support artistic, technical, and marketing costs during the 1987-88 production season.

Lyric Opera of Kansas City, Inc.
Kansas City, MO \$10,000
TF \$20,000

To support the 30th anniversary production season.

Lyric Theatre of Oklahoma, Inc.
Oklahoma City, OK \$5,000
To support the Summer 1988 musical theater productions.

Memphis Opera, Inc.
Memphis, TN \$7,000
To support the 1987-88 production season, including engagement of artistic personnel.

Metropolitan Opera Association, Inc.
New York, NY \$420,000
TF \$450,000

To support artistic and technical preparation for the 1987-88 production season and free parks concerts in the summer of 1987.

Michigan Opera Theatre
Detroit, MI \$25,000
TF \$30,000

To support the 1987-88 production season including community/educational outreach and the Young Artist Apprentice Program.

Minnesota Opera Company
St. Paul, MN \$27,000
TF \$40,000

To support production expenses for the 1987-88 opera season.

Mississippi Opera Association, Inc.
Jackson, MS \$5,000

To support the 1987-88 production season.

Music Theatre Performing Group, Inc.
New York, NY \$21,000
TF \$30,000

To support the 1987-88 production season of musical theater works.

Music Theatre of Wichita, Inc.
Wichita, KS \$5,000

To support the 1987 summer season of musical theater productions.

Musical Theatre Works, Inc.
New York, NY \$5,000
To support the 1987-88 Premiere Series Program.

Natural Heritage Trust/Artpark
Lewiston, NY \$10,000
To support the 1987 season of opera and musical theater productions.

Nevada Opera Association
Reno, NV \$8,000
To support the 1987-88 season of productions.

New Cleveland Opera Company
Cleveland, OH \$18,000
To support the 1987-88 production season.

New Orleans Opera Association
New Orleans, LA \$15,000
To support the 1987-88 production season.

New York City Opera, Inc.
New York, NY \$95,000
TF \$110,000

To support the summer/fall 1987 production season including rehearsal and performance fees for artistic personnel.

New York Gilbert & Sullivan Players, Inc.
New York, NY \$5,000
To support the 1987-88 season of productions.

New York Shakespeare Festival
New York, NY \$28,000
TF \$30,000

To support the 1987-88 season of musical theater productions.

North Light Repertory Company, Inc.
Evanston, IL \$6,000

To support the musical theater portion of the 1987-88 production season.

Odyssey Theatre Foundation
Los Angeles, CA \$5,000
To support the 1987-88 season of musical theater productions.

Opera Association of Central Ohio
Columbus, OH \$8,000
To support the 1987-88 production season.

Opera Colorado
Denver, CO \$10,000
To support the 1987-88 production season of opera-in-the-round, including the engagement of artistic, technical, and administrative personnel.

OPERA MUSICAL THEATER

Opera Company of Philadelphia

Philadelphia, PA \$15,000
TF \$30,000*

To support the 1987-88 season of productions.

Opera Delaware, Inc.

Wilmington, DE \$5,000

To support the 1987-88 production season, including the engagement of artistic, administrative, and technical personnel.

Opera Ensemble of New York, Inc.

New York, NY \$5,000

To support the 1987-88 production season.

Opera Festival Association, Inc.

Glens Falls, NY \$29,000

To support the 1988 summer season of productions and the Lake George Opera Festival's Lyric Theatre Apprentice Program.

Opera Grand Rapids

Grand Rapids, MI \$5,000

To support the 1987-88 season of productions.

Opera Guild of Greater Miami, Inc.

Miami, FL \$73,000

TF \$80,000*

To support the 1987-88 production season, including the engagement of administrative, artistic, and production personnel.

Opera Theatre of Saint Louis

St. Louis, MO \$43,000

TF \$60,000

To support the 1988 production season.

Opera/Omaha, Inc.

Omaha, NE \$15,000

To support the 1987-88 production season.

Orlando Opera Company, Inc.

Orlando, FL \$5,000

To support the 1987-88 production season.

Paper Mill Playhouse

Millburn, NJ \$15,000

To support the musical theater portion of the 1987-88 season.

Pennsylvania Opera Theater

Philadelphia, PA \$8,000

To support the 1987-88 season of productions.

Pennsylvania Stage Company

Allentown, PA \$5,000

To support the musical theater portion of the 1987-88 production season.

Pittsburgh Opera, Inc.

Pittsburgh, PA \$29,000

To support the 1987-88 production season, including the engagement of administrative, production, and technical personnel.

Playwrights Horizons, Inc.

New York, NY \$25,000

To support the musical theater portion of the 1987-88 production season.

Portland Opera Association, Inc.

Portland, OR \$22,000

To support the 1987-88 season of productions.

Revels, Inc.

Cambridge, MA \$7,000

To support fully staged celebratory productions, including the engagement of artistic, technical, and administrative personnel during the 1987-88 production season.

Sacramento Opera Association

Sacramento, CA \$5,000

To support the 1987-88 production season.

San Diego Opera Association

San Diego, CA \$37,000

TF \$50,000

To support the 1987-88 production season, including the engagement of artistic, production, and technical personnel.

San Francisco Mime Troupe, Inc.

San Francisco, CA \$10,500

To support the 1987-88 season of musical theater productions.

San Francisco Opera Association

San Francisco, CA \$148,000

TF \$190,000*

To support artistic and technical costs for the 1987-88 production season.

San Jose Civic Light Opera Association, Inc.

San Jose, CA \$5,000

To support the 1987-88 production season.

Santa Fe Opera

Santa Fe, NM \$84,000

TF \$110,000

To support the 1987-88 production season, including the engagement of American artists, administrative, production, and technical personnel.

Sarasota Opera Association, Inc.

Sarasota, FL \$8,000

To support the 1987-88 production season.

Seattle Opera Association, Inc.

Seattle, WA \$74,000

TF \$90,000

To support the 1987-88 production season.

Shadow Box Theatre, Inc.

New York, NY \$5,000

To support artistic salaries for the 1987-88 production season of musical theater.

Skylight Comic Opera, Ltd.

Milwaukee, WI \$8,000

To support the 1987-88 season of productions.

Soho Repertory Theatre, Inc.

New York, NY \$5,000

To support the 1987-88 production season, including the engagement of artistic, administrative, and technical personnel.

Solvang Theaterfest

Santa Maria, CA \$5,000

To support the musical artists-in-residence during the 1987-88 production season.

Spanish Theatre Repertory Company, Ltd.

New York, NY \$6,000

To support the 1987-88 production season of Spanish, Cuban, Puerto Rican, and other pan-Hispanic *zarzuelas* and musical anthologies.

Spoletto Festival USA

Charleston, SC \$29,000

To support the 1987 production season.

St. Luke's Chamber Ensemble, Inc.

New York, NY \$5,000

To support the Children's Free Opera during the 1987-88 production season.

Summer Opera Theatre Company, Inc.

Washington, DC \$5,000

To support the summer 1987 season of productions.

Syracuse Opera Company, Inc.

Syracuse, NY \$8,000

To support the 1987-88 season of productions.

Theatre Under the Stars, Inc.

Houston, TX \$5,000

To support the musical theater portion of the 1987-88 season.

Theatre de la Jeune Lune

Minneapolis, MN \$5,000

To support the musical theater portion of the 1987-88 production season.

Theatre of the Stars, Inc.

Atlanta, GA \$5,000

To support the 1987-88 season of musical theater productions.

TheatreWorks

Palo Alto, CA \$5,000

To support the 1987-88 season of musical theater productions, including the engagement of artistic and technical personnel.

OPERA MUSICAL THEATER

Tri-Cities Opera Company, Inc.
 Binghamton, NY \$19,000
 To support the 1987-88 production season.

Tulsa Opera, Inc.
 Tulsa, OK \$26,000
 TF \$30,000
 To support the 1987-88 season of productions.

University of Utah
 Salt Lake City, UT \$5,000
 To support the musical theater portion of Pioneer Memorial Theater's 1987-88 season.

Utah Opera Company
 Salt Lake City, UT \$5,000
 To support the 1987-88 performance season.

Vineyard Theatre and Workshop Center, Inc.
 New York, NY \$5,000
 To support the musical theater portion of the 1987-88 production season.

Virginia Opera Association, Inc.
 Norfolk, VA \$10,000
 TF \$20,000
 To support the 1987-88 season of productions and educational outreach programs.

Washington Opera
 Washington, DC \$74,000
 TF \$90,000
 To support fees for artistic personnel for the 1987-88 production season.

Yeh Yu Chinese Opera Association, Inc.
 New York, NY \$3,000
 To support the 1987-88 production season of Chinese opera, including the engagement of artistic, technical, and administrative personnel.

CHAIRMAN'S ACTION

Mobile Opera, Inc.
 Mobile, AL \$3,000
 To support the 1987-88 season of productions.

REGIONAL TOURING

To enable professional nonprofit opera or musical theater companies to tour in multistate regions.

24 GRANTS
 PROGRAM FUNDS:
 \$400,000

ADVISORY PANEL

Christine Bullin
 Manager
 San Francisco Opera Center
 San Francisco, CA

Angelo Del Rossi
 Executive Producer
 Paper Mill Playhouse
 Millburn, NJ

Alton Peters
 Member, Board of Trustees
 Metropolitan Opera
 New York, NY

GRANTS

Arts Midwest
 Minneapolis, MN \$12,000
 To support fee assistance to organizations that present Chicago Opera Theater, Midwest Opera Theater, or Texas Opera Theater during the 1987-88 touring season in the area served by the organization.

George Coates Performance Company
 San Francisco, CA \$5,000
 To support touring of a new work to the East Coast, Pacific Northwest, and southern California during the 1987-88 season.

Michigan Opera Theatre
 Detroit, MI \$6,000
 To support the 1987-88 touring season of the opera-in-residence program.

Mid-America Arts Alliance
 Kansas City, MO \$7,000
 To support fees to sponsors during the 1987-88 touring season of the Lyric Opera of Kansas City and Opera/Omaha.

Midwest Opera Theatre and School
 St. Paul, MN \$25,000
 To support touring during the 1987-88 production season.

Mother Lode Musical Theatre and Seminars, Inc
 Kentfield, CA \$5,000
 To support touring in the western and southern states of re-creations of the musical theater repertoire of the mid-19th century.

New England Foundation for the Arts
 Cambridge, MA \$5,000
 To support artistic fees to not-for-profit organizations that present Opera New England and/or the Connecticut Opera.

New York City Opera, Inc.
 New York, NY \$30,000
 To support the 1987-88 touring production season, including the engagement of artistic, administrative, and technical personnel.

North Carolina Opera
 Charlotte, NC \$5,000
 To support touring and outreach programs in the Southeast during the 1987-88 production season.

Opera New England, Inc.
 Boston, MA \$8,000
 To support the 1987-88 season of touring productions.

Opera de Camara, Inc.
 Condado, PR \$5,000
 To support touring expenses during the 1987-88 production season.

Opera/Omaha, Inc.
 Omaha, NE \$8,000
 To support and expand touring productions during the 1987-88 season.

Performing Arts Repertory Theatre Foundation, Inc.
 New York, NY \$5,000
 To support the 1987-88 touring season of Theatreworks/USA, including the engagement of administrative, artistic, and technical personnel.

Pittsburgh Opera Theater, Inc.
 Pittsburgh, PA \$5,000
 To support the 1987-88 touring season.

San Francisco Mime Troupe, Inc.
 San Francisco, CA \$15,000
 To support touring during the 1987-88 production season.

Skylight Comic Opera, Ltd.
 Milwaukee, WI \$5,000
 To support touring during the 1987-88 performance season.

Southern Arts Federation, Inc.
 Atlanta, GA \$7,000
 To support sponsor fees for residencies by the North Carolina Opera during the 1987-88 touring season.

Stage Struck, Inc.
 New York, NY \$5,000
 To support touring during the 1987-88 production season.

Texas Commission on the Arts
 Austin, TX \$20,000
 To support in cooperation with state and local arts organizations, performances and residencies of Texas Opera Theater during the 1987-88 touring season.

Texas Opera Theater, Inc.
 Houston, TX \$115,000
 To support the 1987-88 touring season of productions.

Virginia Opera Association, Inc.
 Norfolk, VA \$7,000
 To support the 1987-88 touring production season.

OPERA MUSICAL THEATER

Waverly Consort, Inc.
New York, NY \$5,000
To support touring during the 1987-88 season.

Western Opera Theater, Inc.
San Francisco, CA \$80,000
To support touring during the 1987-88 production season.

Western States Arts Foundation
Santa Fe, NM \$10,000
To assist fee support for not-for-profit organizations that present musical theater during the 1987-88 season in the area served by the Western States Arts Foundation.

SERVICES TO THE ART

To assist organizations that provide services to the opera-musical theater field as a whole or a sector of it.

17 GRANTS
PROGRAM FUNDS:
\$460,000

ADVISORY PANEL

Panelists listed under Regional Touring also reviewed grants in this category.

GRANTS

Affiliate Artists, Inc.
New York, NY \$9,000
To support residency activity for singers during the 1987-88 season of the 1987-88 Affiliate Artists Corporate Sponsored Residency Program.

American Music Center, Inc.
New York, NY \$8,000
To support an opera-musical theater information series and opera front sheets.

Houston Grand Opera Association, Inc.
Houston, TX \$19,000
To support the Houston Opera Studio.

Levine, Ruth
Bethesda, MD \$60,000
To administer the Opera-Musical Theater Program's onsite program from October 1, 1987 to September 30, 1988.

Lyric Opera Center for American Artists
Chicago, IL \$32,000
To support the training programs for young American opera singers in a two-fold program of training and performance during 1987-88.

Metropolitan Opera Association, Inc.
New York, NY \$18,000
To support the Young Artist Development Program during 1987-88.

Musical Theater Workshop Trust Fund
Los Angeles, CA \$6,000
To support the training and development programs during the 1987-88 season.

National Institute for Music Theater
Washington, DC \$108,500
To support the Assistance to Singers and Internships programs awarded during the 1987-88 season.

National Music Theater Network, Inc.
New York, NY \$6,000
To support the Creator-Subscriber Outreach project during 1987-88.

New York Public Library Astor, Lenox and Tilden Foundations
New York, NY \$14,000
To support the Theatre on Film and Tape Archive (TOFT).

OPERA America, Inc.
Washington, DC \$103,000
To support programs of services to professional opera companies.

OPERA America, Inc.
Washington, DC \$19,000
To support and refine the Special Constituencies Technical Assistance Program.

San Francisco Opera Association
San Francisco, CA \$29,500
To support expenses associated with the Adler Fellowships during 1987-88.

Santa Fe Opera
Santa Fe, NM \$6,000
To support the Santa Fe Opera's Apprentice Training Program for Singers and Theater Technicians.

Theatre Development Fund, Inc.
New York, NY \$6,000
To support the organization's activities in service to the musical theater field.

Theatre Under the Stars, Inc.
Houston, TX \$9,000
To support the administrative costs of running the national office of the National Alliance of Musical Theatre Producers during the 1987-88 performance season.

Wolf Trap Foundation for the Performing Arts
Vicenna, VA \$7,000
To support The Wolf Trap Opera Company during the summer of 1987.

SPECIAL PROJECTS

For organizations and individuals to pursue outstanding, exemplary ideas that advance the forms of opera and musical

theater. Concert opera projects and artistic associates are also funded under this category.

17 GRANTS
PROGRAM FUNDS:
\$292,000

ADVISORY PANEL

Panelists listed under New American Works also reviewed grants in this category.

GRANTS

Actors Theatre of St. Paul
St. Paul, MN \$5,000
To support a project to engage Eric Stokes as an artistic associate with the company during the 1987-88 season.

American Music Theater Festival, Inc.
Philadelphia, PA \$10,000
To support the first International Symposium on Contemporary Music Theater.

Boston Concert Opera, Inc.
Boston, MA \$6,000
To support a production of *Pacific Overtures* during the 1987-88 season.

Brooklyn Academy of Music, Inc.
Brooklyn, NY \$20,000
To support reorchestration fees for *Let 'Em Eat Cake* by George Gershwin.

Carnegie Hall Society
New York, NY \$5,000
To amend a previous grant to support concert opera performances of vintage American musicals.

OPERA MUSICAL THEATER

Foundation for the Extension and Development of the American Professional Theatre, Inc.

New York, NY \$10,000
To support an institute designed to guide, educate, and counsel developers of new musical theater works by offering information on all aspects of producing in the theater.

Kreuger, Miles

Los Angeles, CA \$25,000
To support an archival assistant to work on cataloguing and organizing materials in the collection of the Institute of the American Musical, Inc.

Lyric Opera Center for American Artists

Chicago, IL \$10,000
To support the Lyric Opera Center for American Artists' Composer-in-Residence Program.

National Institute of Music Theater

Washington, DC \$50,000
To amend a previous grant to support the first and second phase of *The Catalog of the American Musical*.

National Public Radio, Inc.

Washington, DC \$31,000
To support the production and distribution of several operas produced by American opera companies, to be nationally distributed and aired on the ongoing series "NPR World of Opera."

New Amsterdam Theater Company, Inc.

New York, NY \$3,000
To support the seventh season of concert productions of American musicals during the 1987-88 season.

OPERA America, Inc.

Washington, DC \$50,000
To support the Opera for the 80's and Beyond program.

Opera Orchestra of New York, Inc.

New York, NY \$15,000
To support the 1987-88 season of concert opera performances including the Young Artists Program.

Richman, James A.

New York, NY \$15,000
To support a seven-month residency in France to research the performance style of the 17th and 18th centuries, including vocal practice, instrumental playing, and stage forms.

Western States Arts Foundation

Santa Fe, NM \$20,000
To provide fee support to sponsors that present The Montana Repertory Theater in a production of *Cowboy*, a new musical by Richard Riddle, during the company's 1987-88 tour.

CHAIRMAN'S ACTIONS

American Music Theater Festival, Inc.

Philadelphia, PA \$2,000
To support studio recording of the festival's 1986 production of *The Transposed Heads*.

Music Theatre Performing Group, Inc.

New York, NY \$15,000
To support the rebuilding of sets, costumes, and props of the *Vienna: Lusthaus* production destroyed as a result of a fire at the company's New Jersey storage facility.

*COMMITTED ONLY. THESE FUNDS WILL BE OBLIGATED IN FISCAL 1988.

THEATER

THE NOVELIST, BY HOWARD FAST, FEATURING LISA EICHORN AND ERIC HILL, A PRODUCTION BY STAGEWEST, SPRINGFIELD, MASSACHUSETTS. PHOTO: GERRY GOODSTEIN.

THEATER GRANTS AND ADVISORY PANEL

270 GRANTS
PROGRAM FUNDS:
\$10,776,950

ARTISTIC ADVANCEMENT: ONGOING ENSEMBLES

To help existing theater companies create or strengthen continuing relationships with artists through the format of resident ensembles.

9 GRANTS
PROGRAM FUNDS:
\$1,142,350

ARTISTIC ADVANCEMENT ADVISORY PANEL

Jessica Andrews
Managing Director
Indiana Repertory Company
Indianapolis, IN

Peter Carnahan
Director, Theater Program
Pennsylvania Arts Council
Harrisburg, PA

Peter Culman
Managing Director
Center Stage
Baltimore, MD

Jorge Huerta
Educator, stage director
Cardiff, CA

Barbara Rosoff
Artistic Director
Portland Stage Company
Portland, ME

Jo Ann Schmidman
Artistic Director
Omaha Magic Theatre
Omaha, NE

Paul Weidner
Stage Director
Associate Chairman
School of Theater
New York University
New York, NY

GRANTS

A Traveling Jewish Theatre
San Francisco, CA \$71,500
To support expenses designed to strengthen the ongoing ensemble by providing increased artistic compensation and for the addition of an artist to the ensemble.

American Repertory Theatre
Cambridge, MA \$168,650
To support the third year of ongoing ensemble activity, which provides for increased compensation for the acting ensemble, extended employment, an expanded acting ensemble, and for developing the Resident Artists' Program.

Appalshop, Inc.
Whitesburg, KY \$30,000
To support expenses of the fourth year of Roadside Theater's ongoing ensemble activity, which provides for increased employment, increased compensation and allows for training, guest artists residencies, and artistic exchanges for ensemble members.

Guthrie Theatre Foundation
Minneapolis, MN \$363,500
To support the development of an ongoing ensemble thereby increasing the number of artists employed and the level of compensation to artists.

Mabou Mines Development Foundation, Inc.
New York, NY \$165,000
To support the strengthening of the ongoing ensemble by increased compensation for artists, increased employment duration for artists, and allowance for the addition of guest artists to work with the ensemble.

San Francisco Mime Troupe, Inc.
San Francisco, CA \$45,000
To support expenses of the fourth year of ongoing ensemble activity to provide increased artistic salaries and benefits, the addition of a playwright to the company, and additional training for ensemble members.

Spanish Theatre Repertory Company, Ltd.
New York, NY \$101,200
To support the fourth and fifth years of ongoing ensemble activity, providing increased artists' compensation, increased employment duration for artists, and additional members to the ensemble.

Trinity Repertory Company
Providence, RI \$112,000
To support the fourth year of ongoing ensemble activity, providing annual employment for an increased number of artists, fellowship programs for younger artists, and allowing further development of the conservatory.

Wooster Group, Inc.
New York, NY \$85,500
To support the fourth year of ongoing ensemble activity, providing increased compensation to ensemble members, increased fringe benefits, and the addition of new members to the ensemble.

ARTISTIC ADVANCEMENT/SPECIAL PROJECTS

For unusually meritorious creative projects that provide or disseminate examples of outstanding artistic achievement, and that would not be accomplished without Endowment assistance.

16 GRANTS
PROGRAM FUNDS:
\$392,950

GRANTS

Eureka Theatre, Inc.
San Francisco, CA \$47,000
To support the development and production of Tony Kushner's *Angels in America*.

Group I Acting Company, Inc.
New York, NY \$25,000
To support The Acting Company's fall tour in the South.

Hartford Stage Company
Hartford, CT \$60,000
To support "The Hoffman Project," an extended collaboration among actors, directors, and designers exploring the romantic sensibilities found in tales of the German fabulist, E.T.A. Hoffman.

Movement Theatre International, Inc.
Philadelphia, PA \$37,700
To support the commission and production of a new collaborative theater piece featuring world-renowned movement artists Fred Curchack, Avner Eisenberg, Bolek Polivka, and Elsa Kvamme.

THEATER

Philadelphia Festival Theatre for New Plays

Philadelphia, PA \$12,100
To support the residency of scenic designer Hugh Landwehr for the 1987-88 mainstage season.

Theatre de la Jeune Lune

Minneapolis, MN \$13,200
To support the creation and production of a new play by Kevin Kling, drawn from the fairy tale, *Snow White and the Seven Dwarfs*.

Washington Drama Society, Inc.

Washington, DC \$100,000
To support the co-production by Arena Stage, Milwaukee Repertory Theatre, StageWest, and Berkeley Repertory Theatre of Tadashi Suzuki's version of *King Lear*.

Wilma Project

Philadelphia, PA \$20,000
To support the commission of the translation and production of Antonio Buero Vallejo's *Secret Dialogue* for the Wilma Theater.

CHAIRMAN'S ACTION

Brooklyn Academy of Music, Inc.

Brooklyn, NY \$25,000
To support the production of *The Cherry Orchard*, directed by Peter Brook.

Mabou Mines Development Foundation, Inc.

New York, NY \$5,000
To support a developmental workshop of *King Lear* at the Theatrical Outfit in Atlanta.

Negro Ensemble Company, Inc.

New York, NY \$10,000
To assist in meeting essential accounting fees.

Ohio Outdoor Historical Drama Association, Inc.

New Philadelphia, OH \$7,500
To support artists' fees for the 1987 summer season of *Trumpet in the Land*.

Pickle Family Circus, Inc.

San Francisco, CA \$7,950
To support an emergency request to recover from the burden caused by a highway accident involving one of their three trucks carrying the group's bleacher system.

Portland Stage Company, Inc.

Portland, ME \$10,000
To support additional staff and consultant fees following the disabling accident of the company's artistic director.

Trustees of Columbia University in the City of New York

New York, NY \$2,500
To support production costs of a celebration for playwright/poet Federico Garcia Lorca.

University of California-Los Angeles

Los Angeles, CA \$10,000
To support a residency program by Italian master theater artists.

PROFESSIONAL THEATER COMPANIES

To assist nonprofit theater companies that produce work at the highest artistic level and are of national and regional significance.

186 GRANTS
PROGRAM FUNDS:
\$7,460,000

ADVISORY PANEL

Dennis Ferguson Acosta
Managing Director, INTAR
New York, NY

Philip F. Arnoult
Managing Director
Baltimore Theatre Project
Baltimore, MD

David Chambers
Assistant Professor
Yale School of Drama
New Haven, CT

Thomas G. Dunn
Playwright
Executive Director
New Dramatists
New York, NY

Michael Kahn
Artistic Director
The Acting Company
Artistic Director, Shakespeare Theatre at the Folger Library (Washington, DC)
New York, NY

Rick Khan
Executive Director
Crossroads Theater Company
New Brunswick, NJ

Sarah Lawless
Executive Director
Denver Center Theater Company
Denver, CO

Ruby M. Lerner
Founder, Alternate ROOTS
Atlanta, GA

Cynthia Mayeda
Managing Director
Dayton Hudson Foundation
Minneapolis, MN

Des McAnuff
Artistic Director
La Jolla Playhouse
La Jolla, CA

Richard Nelson
Playwright
Rheinbeck, NY

Madeline Puzo

Associate Producer
Mark Taper Forum
Los Angeles, CA

Ray Tatar

Theater Grant Administrator
California Arts Council
Sacramento, CA

GRANTS

A Contemporary Theatre, Inc.

Seattle, WA \$30,000
To support the activities of the 1987-88 performance season and the activities of the Young ACT Company state-wide tour.

A Traveling Jewish Theatre

San Francisco, CA \$17,500
To support the fees and salaries of the artists in the ensemble, the technical staff, and production costs.

Actors Theatre of Louisville, Inc.

Louisville, KY \$170,000
To support the expenses of the 1987-88 season of productions.

Actors Theatre of St. Paul

St. Paul, MN \$7,500
To support the expenses of the 1987-88 season of productions.

Alabama Shakespeare Festival, Inc.

Montgomery, AL \$7,500
To support artists' fees and salaries in the 1987-88 production season.

Alaska Repertory Theatre, Inc.

Anchorage, AK \$40,000
To support mainstage productions and outreach programs in the 1987-88 season.

Alley Theatre

Houston, TX \$55,000
To support the expenses of the 1987-88 season of productions.

THEATER

American Conservatory Theatre Foundation

San Francisco, CA \$80,000
To support the expenses of the 1987-88 season of productions.

American Place Theatre, Inc.

New York, NY \$10,000
To support the 1987-88 season of productions.

American Players Theatre, Inc.

Spring Green, WI \$7,500
To support artists' fees and salaries in the 1987-88 season.

American Repertory Theatre

Cambridge, MA \$250,000
To support the expenses of the 1987-88 season of productions.

American Repertory Theatre of Cincinnati

Cincinnati, OH \$7,500
To support artists' salaries and production expenses for the 1987-88 season of touring.

Appalshop, Inc.

Whitesburg, KY \$30,000
To support artists' fees and salaries, and production and touring expenses in the 1987-88 season of the Roadside Theater.

Arizona Theatre Company

Tucson, AZ \$65,000
To support the expenses for the 1987-88 season of productions.

Arkansas Repertory Theatre Company

Little Rock, AR \$7,500
To support artists' fees and salaries in the 1987-88 season of productions.

Asolo Theater Festival Association, Inc.

Sarasota, FL \$7,500
To support artists' fees and salaries in the 1987-88 season.

At the Foot of the Mountain

Minneapolis, MN \$7,500
To support artistic fees and salaries in the 1987-88 season of productions.

Available Potential Enterprises, Ltd.

Northampton, MA \$7,500
To support artists' fees and salaries in the 1987-88 season of productions of the No Theatre.

Berkeley Repertory Theatre

Berkeley, CA \$80,000
To support the expenses of the 1987-88 season of productions.

Berkshire Theatre Festival, Inc.

Stockbridge, MA \$7,500
To support the 1987-88 season of productions.

Bert Houle-Sophie Wibaux Mime Theatre

San Francisco, CA \$15,000
To support the development of new work and for the expenses of the 1987-88 home and touring seasons.

Blake Street Hawkeyes

Berkeley, CA \$7,500
To support artists' salaries and fees in the 1987-88 season of productions.

Bloomsburg Theatre Ensemble, Inc.

Bloomsburg, PA \$7,500
To support the expenses of the 1987-88 season of productions.

Brass Tacks

Minneapolis, MN \$10,000
To support the expenses of the 1987-88 season of productions.

Brooklyn Arts and Culture Association, Inc.

Brooklyn, NY \$12,500
To support production expenses for the development and presentation of a new work in the 1987-88 season of Adapters Movement Theatre.

Broom Street Theater, Ltd.

Madison, WI \$7,500
To support artists' fees and salaries for the 1987-88 season.

California Young People's Theatre, Inc.

Sunnyvale, CA \$7,500
To support actors' salaries in the 1987-88 season of productions.

Capital Repertory Company

Albany, NY \$15,000
To support the expenses of the 1987-88 season of productions.

Center Stage Associates, Inc.

Baltimore, MD \$150,000
To support the expenses of the mainstage productions, playwright development, associate artists, and outreach programs in the 1987-88 season.

Center Theatre Group of Los Angeles

Los Angeles, CA \$305,000
To support the 1987-88 mainstage season and new play development program.

Center for Puppetry Arts, Inc.

Atlanta, GA \$100,000
To support the 1987-88 season of performances.

Chicago Theatre Group, Inc.

Chicago, IL \$140,000
To support the 1987-88 season of productions of the Goodman Theatre.

Child's Play Touring Theatre

Chicago, IL \$10,000
To support the expenses of the 1987-88 season of productions.

Children's Theater Company and School

Minneapolis, MN \$115,000
To support the expenses of the mainstage and touring productions in the 1987-88 season.

Circle Repertory Theatre Company, Inc.

New York, NY \$115,000
To support the 1987-88 season of productions.

Circle in the Square, Inc.

New York, NY \$50,000
To support production expenses and artists' fees in the 1987-88 season.

Community Arts Foundation

Chicago, IL \$7,500
To support artistic salaries and expenses for the 1987 Play Expo festival and for the 1987-88 season of mainstage productions of Body Politic Theatre.

Connecticut Players Foundation, Inc.

New Haven, CT \$167,500
To support expenses associated with the 1987-88 season of production at the Long Wharf Theatre.

Coterie, Inc.

Kansas City, MO \$7,500
To support artists' fees and salaries in the 1987-88 season of productions.

Creation Production Company, Inc.

New York, NY \$10,000
To support production costs for original work in the 1987-88 season.

Crossroads, Inc.

New Brunswick, NJ \$22,500
To support artists' fees and salaries and production expenses in the 1987-88 season of the Crossroads Theatre Company.

Dallas Theater Center

Dallas, TX \$115,000
To support expenses related to the 1987-88 season of productions.

Das Puppenspiel Puppet Theatre, Inc.

Westfield, NY \$7,500
To support expenses associated with the 1987-88 season of productions.

Delaware Theatre Company

Wilmington, DE \$7,500
To support artists' compensation in the 1987-88 season of productions.

Dell'Arte, Inc.

Blue Lake, CA \$13,500
To support artistic and technical fees and salaries and production expenses in the 1987-88 season.

THEATER

Denver Center for the Performing Arts

Denver, CO \$70,000
To support the expenses of the 1987-88 productions, outreach, and touring activities.

Drama Board of the Bathhouse Theatre

Seattle, WA \$7,500
To support the expenses of the 1987 season of productions.

East West Players, Inc.

Los Angeles, CA \$10,000
To support artists' fees and salaries in the 1987-88 season.

El Teatro Campesino

San Juan Bautist, CA \$32,500
To support expenses associated with productions in the 1987-88 season.

El Teatro de la Esperanza

San Francisco, CA \$7,500
To support artists' fees and production expenses in the 1987-88 season.

Empty Space Association

Seattle, WA \$42,500
To support artists' fees and salaries in the 1987-88 season at the Empty Space Theatre.

Ensemble Studio Theatre, Inc.

New York, NY \$12,500
To support artists' fees and salaries in the 1987-88 season.

Eugene O'Neill Memorial Theater Center, Inc.

Waterford, CT \$140,000
To support expenses associated with the National Playwrights Conference and the National Critics Institute.

Eureka Theatre, Inc.

San Francisco, CA \$20,000
To support artists' fees and salaries for the 1987-88 season.

Fiji Theater Company, Inc.

New York, NY \$15,000
To support artistic fees and salaries and production costs for the development of a new work in the 1987-88 season.

Florida Studio Theatre, Inc.

Sarasota, FL \$7,500
To support production costs in the 1987-88 season.

Free Street Theater

Chicago, IL \$7,500
To support artists' fees and production expenses in the 1987-88 season.

Genesee Valley Arts Foundation, Inc.

Rochester, NY \$10,000
To support the expenses of the 1987-88 season of productions of the GeVa Theatre.

George Coates Performance Company

San Francisco, CA \$17,500
To support artistic fees and salaries for the 1987-88 season of productions of George Coates Performance Works.

George Street Playhouse, Inc.

New Brunswick, NJ \$7,500
To support the expenses of the 1987-88 season of productions.

Gloucester Stage Company

Gloucester, MA \$7,500
To support the expenses of the 1987-88 season of productions.

Great American Mime Experiment, Inc.

Atlanta, GA \$7,500
To support artistic salaries and production expenses for the 1987-88 season.

Great Lakes Shakespeare Association, Inc.

Cleveland, OH \$20,000
To support artists' salaries in the 1987-88 season of the Great Lakes Theater Festival.

Group I Acting Company, Inc.

New York, NY \$200,000
To support the 1987-88 season of the National Touring Ensemble and the New York Ensemble's season.

Guadalupe Cultural Arts Center

San Antonio, TX \$7,500
To support production costs and artists' fees for a production of *Soldierboy*, directed by Luis Valdez.

Guthrie Theatre Foundation

Minneapolis, MN \$300,000
To support the expenses of the mainstage and touring activities in the 1987-88 season.

Haleakala, Inc.

New York, NY \$10,000
To support the development and production of new works in the 1987-88 season of the John Jesurun Company.

Hartford Stage Company

Hartford, CT \$180,000
To support the expenses associated with the 1987-88 season of productions.

Honolulu Theatre for Youth

Honolulu, HI \$15,000
To support artists' fees and salaries in the 1987-88 season of productions.

House Foundation for the Arts, Inc.

New York, NY \$22,500
To support artists' fees and production expenses of a new work created by Meredith Monk in collaboration with other artists during the 1987-88 season.

Hudson Guild

New York, NY \$7,500
To support the expenses of the 1987-88 season of productions.

Huntington Theatre Company, Inc.

Boston, MA \$15,000
To support the expenses associated with the 1987-88 season of productions.

Independent Eye, Ltd.

Lancaster, PA \$12,500
To support increased fees to actors, designers, and directors in the 1987-88 season.

Indiana Repertory Theatre, Inc.

Indianapolis, IN \$7,500
To support the expenses of the 1987-88 season of productions.

International Arts Relations, Inc.

New York, NY \$16,500
To support the artists' fees and salaries for the staged reading series and the repertory of one acts during the 1987-88 season of INTAR.

Intiman Theatre

Seattle, WA \$12,500
To support the expenses associated with the 1987-88 season of productions.

Jomandi Productions, Inc.

Atlanta, GA \$10,000
To support artists' fees and salaries in the 1987-88 season of production.

Joy Zinoman Studio, Inc.

Washington, DC \$7,500
To support artists' fees and salaries in the 1987-88 season of productions of the Studio Theatre.

L.A. Theatre Works

Venice, CA \$12,500
To support the 1987-88 season of new play development.

La Mama Experimental Theatre Club, Inc.

New York, NY \$210,000
To support the expenses associated with the 1987-88 season of productions.

Little Flags Theatre Foundation, Inc.

Belchertown, MA \$10,000
To support artists' fees and salaries for the 1987-88 season of home and touring productions.

Los Angeles Actors' Theatre Foundation

Los Angeles, CA \$30,000
To support the expenses of the 1987-88 season of productions.

THEATER

Louisville Children's Theatre Stage One

Louisville, KY \$7,500
To support the expenses associated with the 1987-88 season of production.

Mabou Mines Development Foundation, Inc.

New York, NY \$95,000
To support artists' salaries and fees as well as production costs in the 1987-88 season.

Mad Hatters

Kalamazoo, MI \$7,500
To support the 1987-88 season of productions.

Magic Theatre Foundation

Omaha, NE \$40,000
To support production expenses and artists' fees and salaries in the 1987-88 season.

Magic Theatre, Inc.

San Francisco, CA \$35,000
To support the expenses associated with the 1987-88 season of productions.

Manhattan Theatre Club, Inc.

New York, NY \$62,500
To support the artistic salaries and production expenses of the 1987-88 season.

McCarter Theatre Company

Princeton, NJ \$50,000
To support expenses for the 1987-88 season of productions and outreach activities.

Merrimack Regional Theatre, Inc.

Lowell, MA \$12,500
To support production costs and artists' fees in the 1987-88 season.

Metro Theater Circus

St. Louis, MO \$10,000
To support the expenses of the 1987-88 season of productions.

Mettawee Theatre Company, Inc.

Salem, NY \$12,500
To support expenses associated with the 12th tour of outdoor performances in upstate New York and New England during the summer of 1987.

Milwaukee Repertory Theater, Inc.

Milwaukee, WI \$132,500
To support artists' salaries and production expenses for the 1987-88 season.

Missouri Repertory Theatre, Inc.

Kansas City, MO \$10,000
To support artists' fees and salaries and for production expenses in the 1987-88 season.

Mixed Blood Theatre Company

Minneapolis, MN \$7,500
To support the 1987-88 season of productions.

National Theatre of the Deaf, Inc.

Chester, CT \$25,000
To support the expenses associated with the 1987-88 season of production.

Negro Ensemble Company, Inc.

New York, NY \$60,000
To support the expenses of the 1987-88 season of productions.

New City Theatre

Seattle, WA \$7,500
To support artists' fees and salaries in the 1987-88 season of productions.

New Dramatists, Inc.

New York, NY \$25,000
To support artists' fees and salaries in the 1987-88 season.

New Federal Theatre

New York, NY \$40,000
To support production expenses during the 1987-88 season.

New Hampshire Mime Company Dance Theatre East

Portsmouth, NH \$10,000
To support the expenses associated with the 1987-88 season of productions of Pontine Movement Theater.

New Mexico Repertory Theatre, Inc.

Albuquerque, NM \$7,500
To support expenses associated with the 1987-88 season of productions.

New York Shakespeare Festival

New York, NY \$300,000
To support the expenses associated with the 1987-88 season of productions.

New York Theatre Workshop, Inc.

New York, NY \$7,500
To support the expenses of the 1987-88 season of productions.

North Light Repertory Company, Inc.

Evanston, IL \$17,500
To support the expenses of the 1987-88 season of productions.

Not Just Mime, Inc.

Albany, NY \$7,500
To support increased artists' salaries in the 1987-88 season.

Odyssey Theatre Foundation

Los Angeles, CA \$32,500
To support artists' fees and salaries in the 1987-88 season of productions.

Old Globe Theatre

San Diego, CA \$187,500
To support the Play Discovery program, the Young Globe Company and artists' fees and salaries in the 1987-88 season.

Ontological-Hysteric Theatre, Inc.

New York, NY \$50,000
To support expenses associated with the 1987-88 season of productions.

Oregon Shakespearean Festival Association

Ashland, OR \$100,000
To support artists' salaries and fees for the 1987 season of performances.

Otrabanda Company

New York, NY \$7,500
To support the expenses associated with the development and production of a new work during the 1987-88 season.

Padua Hills Playwrights Workshop Festival

Los Angeles, CA \$7,500
To support the expenses of the 1987-88 season of productions and workshops.

Pan Asian Repertory Theatre, Inc.

New York, NY \$12,500
To support artists' fees and salaries in the 1987-88 season of productions.

Paper Bag Players, Inc.

New York, NY \$30,000
To support home and touring expenses, the development of new work, and for artistic and technical salary increases in the 1987-88 season.

People's Light & Theatre Company

Malvern, PA \$7,500
To support expenses associated with the 1987-88 season of productions.

Perseverance Theatre, Inc.

Douglas, AK \$7,500
To support expenses for the development of a production in the 1987-88 season.

Philadelphia Company

Philadelphia, PA \$7,500
To support artists' salaries and fees in the 1987-88 season.

Philadelphia Drama Guild, Inc.

Philadelphia, PA \$7,500
To support the expenses associated with the 1987-88 season of production.

Philadelphia Festival Theatre for New Plays

Philadelphia, PA \$7,500
To support the expenses associated with the 1987-88 season of productions.

THEATER

Pickle Family Circus, Inc.
San Francisco, CA \$37,500
To support the expenses associated with the 1987-88 season of productions.

Pittsburgh Public Theater Corporation
Pittsburgh, PA \$25,000
To support expenses associated with the 1987-88 season of productions.

Playwrights Horizons, Inc.
New York, NY \$125,000
To support activities related to the development of American playwrights, composers, and lyricists.

Playwrights' Center, Inc.
Minneapolis, MN \$15,000
To support the expenses of the Developmental Lab and the Midwest Playlabs.

Portland Stage Company, Inc.
Portland, ME \$15,000
To support artistic fees and salaries and production costs in the 1987-88 season.

Puerto Rican Traveling Theatre Company, Inc.
New York, NY \$25,000
To support expenses associated with the 1987-88 season of production.

Puppet Showplace, Inc.
Brookline, MA \$7,500
To support the expenses of the 1987-88 season of production.

Red Eye Collaboration
Minneapolis, MN \$7,500
To support the expenses associated with the 1987-88 season of production.

Remains Theatre
Chicago, IL \$7,500
To support the expenses associated with the 1987-88 season of productions.

Repertory Theatre of St. Louis
St. Louis, MO \$12,500
To support production costs of the 1987-88 season.

Ridiculous Theatrical Company, Inc.
New York, NY \$65,000
To support production costs for the 1987-88 season.

River Arts Repertory Company, Inc.
New York, NY \$10,000
To support artists' fees and production expenses for the 1987-88 mainstage summer season and the New Works Series.

Road Company
Johnson City, TN \$15,000
To support artistic salaries associated with the development of new works and touring in the 1987-88 season.

Roadside Attractions, Inc.
Detroit, MI \$10,000
To support the expenses of the 1987-88 season of productions of the Attic Theatre and outreach programs.

Robert W. Woodruff Arts Center, Inc.
Atlanta, GA \$20,000
To support the 1987-88 season of production of the Alliance Theatre Company/ Atlanta Children's Theatre.

Roundabout Theatre Company, Inc.
New York, NY \$7,500
To support artistic fees and salaries and production expenses in the 1987-88 season.

S.U. Theatre Corporation
Syracuse, NY \$22,500
To support the expenses of the 1987-88 season of productions at Syracuse Stage.

Salt Lake Acting Company
Salt Lake City, UT \$12,500
To support artistic fees and salaries in the 1987-88 season.

San Diego Repertory Theatre, Inc.
San Diego, CA \$15,000
To support the expenses of the 1987-88 season of productions.

San Francisco Mime Troupe, Inc.
San Francisco, CA \$45,000
To support the expenses associated with the creation and staging of an original theater piece in the 1987-88 season.

Seattle Children's Theatre Association
Seattle, WA \$7,500
To support artists' fees and salaries and production expenses in the 1987-88 season.

Seattle Repertory Theatre
Seattle, WA \$190,000
To support the expenses of the 1987-88 season of productions.

Second Stage Theatre, Inc.
New York, NY \$15,000
To support the expenses of the 1987-88 season of productions.

Seven Stages, Inc.
Atlanta, GA \$7,500
To support artists' fees and production expenses related to the development of new works in the 1987-88 season.

SEW Productions, Inc.
San Francisco, CA \$7,500
To support actors' salaries and fees during the 1987-88 season of productions at the Lorraine Hansberry Theatre.

Shakespeare & Company, Inc.
Lenox, MA \$7,500
To support artists' fees and salaries in the 1987-88 season of productions.

Shakespeare Theatre at the Folger Library
Washington, DC \$17,500
To support production costs and artists' fees in the 1987-88 season.

Shaliko Company, Inc.
New York, NY \$7,500
To support the expenses of the 1987-88 season of productions.

Skysaver Productions, Inc.
New York, NY \$7,500
To support production costs of original work in the 1987-88 season.

Snake Theater, Inc.
Sausalito, CA \$12,500
To support artistic and production expenses for *Enola! Alone*, a new work to be developed in the 1987-88 season by the Antenna Division.

Snake Theatre, Inc.
Sausalito, CA \$10,000
To support artists' fees and salaries in the 1987-88 season of the Nightfire Division.

Soho Repertory Theatre, Inc.
New York, NY \$7,500
To support artists' fees and salaries and production costs in the 1987-88 season.

SOON 3 Theatre
San Francisco, CA \$12,500
To support artists' salaries and production costs in the 1987-88 season.

South Coast Repertory, Inc.
Costa Mesa, CA \$65,000
To support the expenses of the 1987-88 production season and outreach programs.

Southeastern Academy of Theatre and Music, Inc.
Atlanta, GA \$7,500
To support the activities of the 1987-88 season of productions of Academy Theatre and outreach programs.

Spanish Theatre Repertory Company, Ltd.
New York, NY \$100,000
To support production costs and artists' fees in the 1987-88 season.

Springfield Theatre Arts Association, Inc.
Springfield, MA \$15,000
To support the expenses associated with programs and productions in the 1987-88 season by Stage West.

THEATER

Steppenwolf Theatre
Chicago, IL \$40,000
To support artists' fees and salaries during the 1987-88 season of production.

Studio Theatre School Corporation
Buffalo, NY \$45,000
To support actors' salaries and related expenses in the 1987-88 production season of the Studio Arena Theatre.

Sundance Institute for Film and Television
Salt Lake City, UT \$10,000
To support the expenses of the 1987 Playwrights' Lab for the development of playwrights and new plays.

The Group
Seattle, WA \$7,500
To support the expenses associated with the mainstage productions during the 1987-88 season.

Talking Band, Inc.
New York, NY \$12,500
To support artistic fees and production expenses for a new work to be developed and premiered in the 1987-88 season.

Theater for the New City Foundation, Inc.
New York, NY \$35,000
To support artists' fees and salaries during the 1987-88 season.

Theater of Man
Berkeley, CA \$7,500
To support artists' fees and salaries in the 1987-88 season of Nightletter Theater.

Theatre For A New Audience, Inc.
New York, NY \$10,000
To support artists' salaries and fees and production costs in the 1987-88 season.

Theatre Project Company
St. Louis, MO \$7,500
To support the 1987-88 season of productions and outreach programs.

Theatre Rhinoceros, Inc.
San Francisco, CA \$7,500
To support artists' fees and salaries in the 1987-88 production season.

Theatre X, Inc.
Milwaukee, WI \$20,000
To support actors' salaries in the 1987-88 season.

Theatre and Arts Foundation of San Diego County
La Jolla, CA \$85,000
To support expenses associated with the 1987-88 season of productions at the La Jolla Playhouse.

Theatre de la Jeune Lune
Minneapolis, MN \$15,000
To support artists' fees and salaries in the 1987-88 season.

Time and Space Limited Theatre Company, Inc.
New York, NY \$7,500
To support production costs and artists' fees and salaries in the 1987-88 season.

Trinity Repertory Company
Providence, RI \$200,000
To support the expenses associated with the 1987-88 season of productions.

Underground Railway Puppets and Actors, Inc.
Cambridge, MA \$7,500
To support the expenses associated with the 1987-88 season of productions.

University of North Carolina at Chapel Hill
Chapel Hill, NC \$7,500
To support guest designer fees in the 1987-88 season of productions of the Playmakers Repertory Company.

Victory Gardens Theater
Chicago, IL \$15,000
To support artistic and technical staff salaries related to the 1987-88 production season.

Vineyard Theatre and Workshop Center, Inc.
New York, NY \$7,500
To support artists' fees and salaries during the 1987-88 production season.

Virginia Stage Company
Norfolk, VA \$7,500
To support production expenses and artists' fees and salaries in the 1987-88 season.

Washington Drama Society, Inc.
Washington, DC \$260,000
To support the expenses of the 1987-88 season of productions for Arena Stage and the Living Stage.

Whole Theatre Company, Inc.
Montclair, NJ \$10,000
To support the expenses associated with the 1987-88 season of productions.

Williamstown Theatre Foundation, Inc.
Williamstown, MA \$15,000
To support the expenses associated with the 1987-88 season of productions.

Wilma Project
Philadelphia, PA \$10,000
To support production costs for the 1987-88 season of the Wilma Theater.

Wisdom Bridge Theatre Center
Chicago, IL \$40,000
To support production costs for the 1987-88 season.

Women's Interart Center, Inc.
New York, NY \$12,500
To support artists' fees and salaries in the 1987-88 season of productions.

Wooster Group, Inc.
New York, NY \$70,000
To support the expenses associated with the 1987-88 season of productions.

Workshop for the Players Art Foundation, Inc.
New York, NY \$7,500
To support artists' fees and salaries in the 1987-88 production season of the WPA Theatre.

Yale University
New Haven, CT \$170,000
To support expenses associated with the 1987-88 production season of the Yale Repertory Theatre.

Zachary Scott Theater Center
Austin, TX \$7,500
To support expenses associated with the 1987-88 production season.

GRANTS TO INDIVIDUALS: FELLOWSHIPS FOR PLAYWRIGHTS

To enable exceptionally talented professional playwrights to set aside time for writing, research, travel, and other activities to advance their careers.

18 GRANTS PROGRAM FUNDS: \$300,000

ADVISORY PANEL

Thomas Babe
Playwright
Darien, CT

Conrad Bishop
Artistic Director
Independent Eye
Lancaster, PA

Jerry Patch
Dramaturg
South Coast Repertory
Costa Mesa, CA

THEATER

Adele Shank
Playwright
San Francisco, CA

Wendy Wasserstein
Playwright
New York, NY

James Yoshimura
Playwright
Chicago, IL

GRANTS

Auletta, Robert
New York, NY \$17,500

Blessing, Lee
Minneapolis, MN \$17,500

Boesing, Martha
Minneapolis, MN \$15,000

Capotorto, Carl
Brooklyn, NY \$17,500

Gallagher, Mary
Kerhonkson, NY \$20,000

Gold, Edward L.
New York, NY \$15,000

Gonzalez, Reuben
Englishtown, NJ \$15,000

Hazzard, Mary D.
Waban, MA \$15,000

Heelan, Kevin P.
Andover, MA \$15,000

Huey, Tom
McLeansville, NC \$17,500

Jenkin, Len R.
New York, NY \$15,000

Johnson, Constance S.
Longmeadow, MA \$15,000

McKeaney, Grace
Santa Monica, CA \$17,500

Scheiman, Richard A.
Chicago, IL \$17,500

Shawn, Wallace
New York, NY \$20,000

Siefert, Lynn
Brooklyn, NY \$20,000

Wolfe, George C.
New York, NY \$15,000

Young, Andrew
Hoboken, NJ \$15,000

GRANTS TO INDIVIDUALS: DIRECTOR FELLOWS

To assist the career development of directors who have demonstrated an ability and commitment to work in professional theater.

1 COOPERATIVE AGREEMENT PROGRAM FUNDS: \$157,000

Theatre Communications Group, Inc.
New York, NY \$157,000
For a cooperative agreement to administer the Director Fellows Program, which assists exceptionally talented stage directors in their early career development.

GRANTS TO INDIVIDUALS: FELLOWSHIPS FOR MIMES

To assist the work and artistic growth of exceptionally talented professional mime artists working independently of professional mime companies.

8 GRANTS PROGRAM FUNDS: \$50,000

ADVISORY PANEL

Reid Gilbert
Mime
Faculty, Theater Department
Ohio State University
Columbus, OH

Bert Houle
Artistic Director
Bert Houle Mime Company
San Francisco, CA

Sandra Hughes
Artistic Director
Great American Mime Experiment
Atlanta, GA

Thomas Leabhart
Mime
Assistant Professor/
Resident Artist
Pomona College
Claremont, CA

Marguerite Mathews
Artistic Director
Pontine Movement Theater
Portsmouth, NH

Michael Pedretti
Director
Movement Theatre International
Philadelphia, PA

GRANTS

Evans, Joan R.
New York, NY \$5,500

Fintushel, Eliot S.
Rochester, NY \$5,000

Hoyle, Geoffrey
San Francisco, CA \$8,000

Munroe, Jan H.
Los Angeles, CA \$5,000

Pitt, Leonard
Berkeley, CA \$8,000

Post, Robert A.
Columbus, OH \$5,500

Sheppard, Laura
Cambridge, MA \$5,000

Stein, Daniel A.
Sarasota, FL \$8,000

NATIONAL RESOURCES: PROFESSIONAL THEATER TRAINING

To encourage ongoing efforts to raise professional standards by assisting professional training of theater artists at the highest level.

5 GRANTS PROGRAM FUNDS: \$150,000

ADVISORY PANEL (for all National Resources categories)

John Bos
Consultant
Mt. Vernon, VA

Sharon Ott
Artistic Director
Berkeley Repertory Theater
Berkeley, CA

Thomas Pawley
Member, Missouri State Council on the Arts
Jefferson City, MO

Dennis Powers
Director of Communications
American Conservatory Theatre
San Francisco, CA

M. Burke Walker
Artistic Director
The Empty Space Theatre
Seattle, WA

GRANTS

American Conservatory Theatre Foundation
San Francisco, CA \$30,000
To support salaries of master teachers.

Juilliard School
New York, NY \$50,000
To support the salaries of master teachers.

New York University
New York, NY \$15,000
To support the salaries of master teachers.

University of California-San Diego
La Jolla, CA \$12,500
To support the expenses of a collaborative project between the UCSD Professional Theatre Training Program and the La Jolla Playhouse.

Yale University
New Haven, CT \$42,500
To support the salaries of master teachers at the Yale School of Drama.

NATIONAL RESOURCES: PROFESSIONAL THEATER PRESENTERS

To reach underserved audiences by offering support for presentation of performances by nonprofit professional touring companies (current grantees of the Theater Program) in places where such work is not normally available.

12 GRANTS
PROGRAM FUNDS:
\$400,000

GRANTS

Alternate Roots, Inc.
Atlanta, GA \$48,750
To support presenter fees for performances by Great American Mime Experiment, Jomandi Productions, Road Company, and Roadside Theatre throughout the Southeast in the 1988-89 performance season.

Arts Midwest
Minneapolis, MN \$78,000
To support presentations by The Acting Company, Asolo Theater, A Traveling Jewish Theatre, The Children's Theatre Company, Mixed Blood, Actors Theatre of St. Paul, Theatre de la Jeune Lune, National Theatre of the Deaf, Negro Ensemble Company, Pan Asian Repertory, Roadside Theatre and the San Francisco Mime Troupe throughout states in the Midwest.

Metropolitan Arts Council, Inc.
Omaha, NE \$10,000
To support fees paid to presenters to engage performances and residencies by Omaha's Magic Theatre for touring throughout the Midwest during the 1988-89 performance season.

Mid-America Arts Alliance
Kansas City, MO \$35,000
To support fees paid to presenters to engage performances by the Acting Company, Meredith Monk/House Foundation for the Arts, Missouri Repertory Theatre, and Paper Bag Players during the 1988-89 season tours of the Midwest.

Mid-Atlantic Arts Foundation, Inc.
Baltimore, MD \$25,000
To support fees paid to presenters for performances, workshops, and residencies by the Acting Company, Crossroads Theatre, Mabou Mines, Negro Ensemble Company, and Spanish Repertory Theatre throughout the mid-Atlantic region in the 1988-89 season.

Movement Theatre International, Inc.
Philadelphia, PA \$17,000
To support presentation of performances, workshops, and residencies by Fred Curchack, Ronlin Foreman, Geoffrey Hoyle, Leonard Pitt, Daniel Stein, The Adapters, and Pontine Movement Theatre at the 1988 Mime and Clown Festival.

New England Foundation for the Arts
Cambridge, MA \$20,000
To support fees paid to presenters for performances by American Repertory Theatre, Children's Theatre Company, and Jomandi Productions throughout the New England region in the 1988-89 performance season.

North Dakota Council on the Arts
Fargo, ND \$7,500
To support fees paid to presenters to engage performances by Roadside Theatre in sparsely populated rural areas throughout the state during the 1988-89 performance season.

Southern Arts Federation, Inc.
Atlanta, GA \$65,000
To support presenters fees to engage performances by A Traveling Jewish Theater, American Repertory Theatre, Mabou Mines, Negro Ensemble Company, and San Francisco Mime Troup in the South during the 1988-89 season.

State Foundation on Culture and the Arts
Honolulu, HI \$10,000
To support the presentation of performances and instructional residencies by Seattle Repertory Theatre in the 1988-89 performance season.

Virginia Commission for the Arts
Richmond, VA \$8,750
To support fees paid to presenters for performances and residencies by Roadside Theatre throughout rural areas of the state in the 1988-89 performance season.

Western States Arts Foundation
Santa Fe, NM \$75,000
To support fees paid to presenters for the engagement of performances by Children's Theatre Company, Pan Asian

Repertory, Roadside Theatre, San Francisco Mime Troupe, Seattle Repertory Theatre, and Theatre X throughout the western states and Hawaii.

NATIONAL RESOURCES: SERVICES TO THE FIELD

To assist organizations that provide services to the theater field on a national scale.

15 GRANTS
PROGRAM FUNDS:
\$724,650

GRANTS

Assitej-USA, Inc.
Washington, DC \$2,500
To support the publication of *TYA Today* and the playscript exchange program.

California Theatre Council
Los Angeles, CA \$3,750
To support the publication, promotion and distribution of two volumes of *West Coast Plays*.

Drama League of New York, Inc.
New York, NY \$7,500
To support "The Directors Project/87," a national program providing comprehensive career development opportunities for entry-level theater directors.

Foundation for the Extension and Development of the American Professional Theatre, Inc.
New York, NY \$37,500
To support Theatre/Dance Management Institutes, the Theater Project Program, and publications.

THEATER

**International Theatre
Institute of the United States,
Inc.**

New York, NY \$25,000
To support expenses associated with providing individual service and contacts, consultations and collaboration services, and reference and resources services to individuals and institutions.

Levine, Ruth

Bethesda, MD \$250,650
For a cooperative agreement for the administration and coordination of all site report activities of the Theater Program, including site visits to theater companies and mime artists, training institutions, and grantees and applicants to the Ongoing Ensembles category, and evaluation of playwrights' manuscripts.

Levine, Ruth

Bethesda, MD \$24,000
To amend a previous cooperative agreement to support the Theater Program's site reporters meeting in Washington, D.C.

**Movement Theatre
International, Inc.**

Philadelphia, PA \$15,000
To support expenses associated with the National Movement Theatre Conference IV in June 1988, and support services to the mime and clown field.

**New York Public Library
Astor, Lenox and Tilden
Foundations**

New York, NY \$62,500
To support the expenses of the Theatre on Film and Tape library.

New York University

New York, NY \$5,000
To support the publication expenses of *The Drama Review*.

**Non-Traditional Casting
Project, Inc.**

New York, NY \$10,000
To support regional symposia fostering awareness of nontraditional casting and the publication of the proceedings of the First National Symposium.

Performing Arts Journal

New York, NY \$28,750
To support expenses associated with the publication and distribution of *Performing Arts Journal* and books that include play anthologies and criticism on drama and theater.

**Theatre Communications
Group, Inc.**

New York, NY \$245,000
To support artistic, literary, and management services; general programs; and publications such as *American Theatre* magazine.

**Theatre Development Fund,
Inc.**

New York, NY \$5,000
To support expenses of the Costume Collection.

Yale University

New Haven, CT \$2,500
To support expenses associated with the publication of *Theater* magazine.

VISUAL ARTS

STUDIO POTTER

A VIEW OF MASSACHUSETTS ARTIST ANNE SMITH'S STUDIO AS IT APPEARED ON THE COVER OF A RECENT ISSUE OF *THE STUDIO POTTER*, A JOURNAL OF CERAMIC ART THEORY AND PRACTICE, PUBLISHED SEMI-ANNUALLY BY THE DANIEL CLARK FOUNDATION, GOFFSTOWN, NEW HAMPSHIRE. PHOTO: GARY GILBERT.

VISUAL ARTS

VISUAL ART GRANTS AND ADVISORY PANELS

476 GRANTS
PROGRAM FUNDS:
\$6,224,440

VISUAL ARTISTS FELLOWSHIPS

Fellowships were awarded in 1987 to artists working in painting, printmaking/drawing/artists books, and new genres. In 1988, fellowships will be offered to artists working in photography, sculpture, and crafts. REGIONAL FELLOWSHIPS are administered by regional arts organizations through cooperative agreements with the Endowment. Programs funded will make fellowships available in 1988 to artists living in participating states who work in painting, printmaking, drawing, or artists books.

256 GRANTS
PROGRAM FUNDS:
\$2,735,000

ADVISORY PANEL

Ross Bleckner
Painter
New York, NY

Susan Crite
Painter
New York, NY

Charles Garabedian
Painter
Santa Monica, CA

Kathy Halbreich
Curator, art consultant
Concord, MA

Michiko Itatani
Painter
Chicago, IL

Merrill Mahaffey
Painter
Boulder, CO

GRANTS

PAINTING FELLOWSHIPS

Ackerman, Robert
New York, NY \$15,000

Adams, Pat
Bennington, VT \$15,000

Agee, Ann
New York, NY \$5,000

Ahn, Mi
Chicago, IL \$5,000

Ahn, Miran
Berkeley, CA \$5,000

Albers, Ed
New York, NY \$5,000

Amateau, Michele
Dripping Springs, TX \$15,000

Amory, Claudia
Baltimore, MD \$5,000

Anderson, Doug
Boston, MA \$5,000

Andrews, Benny
New York, NY \$15,000

Andriulli, Robert
Syracuse, NY \$5,000

App, Timothy
Albuquerque, NM \$15,000

Aptekar, Kenneth
New York, NY \$15,000

Argue, Douglas
St. Paul, MN \$5,000

Awalt, Elizabeth
Boston, MA \$5,000

Ayers, Larry
New Brunswick, NJ \$15,000

Baldwin, Mildred
Washington, DC \$5,000

Banks, Ellen
Boston, MA \$15,000

Bard, Gayle
Bainbridge Island, WA \$5,000

Bass, Joel
New York, NY \$15,000

Beck, Joel
New York, NY \$5,000

Beck, Theresa
Tampa, FL \$5,000

Beeman, Malinda
Houston, TX \$15,000

Belag, Andrea
New York, NY \$5,000

Bell, Dozier
Brunswick, ME \$5,000

Bermingham, Debra
Ovid, NY \$5,000

Blosser, Nicholas
Mount Vernon, OH \$5,000

Boshier, Derek
Houston, TX \$15,000

Brown, Christopher
Oakland, CA \$15,000

Buhler, Ken
New York, NY \$5,000

Burleigh, Kimberly
Athens, OH \$5,000

Caroompas, Carole
Los Angeles, CA \$15,000

Cass, Bill
Chicago, IL \$5,000

Caton, David
Houston, TX \$5,000

Chimes, Thomas
Philadelphia, PA \$15,000

Cohen, Cora
New York, NY \$15,000

Colby, Jeff
Chicago, IL \$5,000

Colette, Lois
New York, NY \$5,000

Coninck, Joseph
New York, NY \$5,000

Cruz, Emilio
New York, NY \$15,000

Dal Cerro, Michael
Brooklyn, NY \$5,000

Davis, Bradley
Carbondale, CO \$15,000

Davis, Stephen
New York, NY \$15,000

De Palma, Brett
New York, NY \$5,000

Dean, Peter
New York, NY \$15,000

Denney, James
Pittsburgh, PA \$5,000

Desiderio, Vincent
New York, NY \$5,000

Diamond, Stuart
New York, NY \$15,000

Diao, David
New York, NY \$15,000

Doherty, Bill
Jersey City, NJ \$5,000

Dunning, Brad
Los Angeles, CA \$5,000

Eins, Stefan
New York, NY \$15,000

Elozua, Raymon
New York, NY \$15,000

VISUAL ARTS

Ettenheim, Susan New York, NY \$5,000	Heilmann, Mary New York, NY \$15,000	Klement, Vera Chicago, IL \$15,000	Mendelsohn, John New York, NY \$15,000
Feinberg, Elen St. Louis, MO \$5,000	Herbert, Pinkney Brooklyn, NY \$5,000	Knowlton, Charlene Los Angeles, CA \$5,000	Michelson, Alan Cambridge, MA \$5,000
Fekete, Brian Grosse Pointe Park, MI \$5,000	Heyman, Steven Chicago, IL \$5,000	Korman, Harriet Richmond, VA \$15,000	Miller, John Los Angeles, CA \$15,000
Fink, Aaron East Boston, MA \$5,000	Hitch, Stewart New York, NY \$15,000	Kozmon, Jr., George Cleveland Heights, OH \$5,000	Miller, Steve New York, NY \$5,000
Flanagan, Michael New York, NY \$5,000	Horner, George New York, NY \$5,000	Kutzer, Jane Oakland, CA \$5,000	Mitchell, Robin Santa Monica, CA \$15,000
Fleming, Stephen Roswell, NM \$15,000	Hull, John Baltimore, MD \$5,000	Lack, Stephen New York, NY \$15,000	Mitchnick, Nancy New York, NY \$15,000
Friese, Nancy Danbury, CT \$5,000	Humphrey, David New York, NY \$5,000	Laderman, Gabriel New York, NY \$15,000	Moore, John New York, NY \$5,000
Garza, Carmen San Francisco, CA \$15,000	Imber, Jonathan Somerville, MA \$5,000	Laemmle, Cheryl New York, NY \$5,000	Morris, Gregg Elkton, MD \$5,000
Gellatly, Michael West Cornwall, CT \$5,000	Isermann, Jim Santa Monica, CA \$5,000	Lane, William Long Beach, CA \$15,000	Muehleman, Kathy New York, NY \$5,000
Genkin, Jonathan Brooklyn, NY \$5,000	Jacobson, Carl New York, NY \$15,000	Lanyon, Ellen New York, NY \$15,000	Mulhern, Michael New York, NY \$15,000
Gonzalez, Patricia Houston, TX \$5,000	Jaudon, Valerie New York, NY \$15,000	Lasker, Jonathan New York, NY \$5,000	Nelson, Dona New York, NY \$15,000
Gordon, David Los Angeles, CA \$5,000	Joelson, Suzanne New York, NY \$5,000	Lemieux, Annette New York, NY \$5,000	Nielsen, Margaret Los Angeles, CA \$15,000
Griffin, Robert New York, NY \$15,000	Johnson-Ross, Robyn Washington, DC \$15,000	Lerner, Marilyn New York, NY \$15,000	Noble, Kevin New York, NY \$5,000
Grube, Victoria Kalona, IA \$5,000	Kaplan, R. L. New York, NY \$5,000	Linhares, Judith New York, NY \$15,000	O'Neal, Alex Chicago, IL \$5,000
Hammond, Red New York, NY \$5,000	Kass, Deborah New York, NY \$15,000	Long, Jr., Bert Shepherd, TX \$5,000	O'Regan, Jacqueline Baltimore, MD \$5,000
Hanley, Jack Austin, TX \$5,000	Keerl, Bayat New York, NY \$15,000	Lucas, Christopher Brooklyn, NY \$5,000	Obuck, John New York, NY \$15,000
Hansen, James Boston, MA \$5,000	Kehoe, Patrice Hyattsville, MD \$5,000	Lund, Jane Ashfield, MA \$15,000	Palazzolo, Carl Robinhood, ME \$15,000
Haynes, Nancy Brooklyn, NY \$5,000	Kelley, Deborah San Antonio, TX \$5,000	Margolis, Margo New York, NY \$15,000	Parks, John New York, NY \$5,000
Hearn, Michael Cleveland, OH \$5,000	Kheel, Constance Buskirk, NY \$15,000	Marsh, Georgia New York, NY \$5,000	Patkin, Izhar New York, NY \$5,000
Heeks, Willy New York, NY \$5,000	Kirchner, Louis Long Island City, NY \$5,000	McElhinney, James Philadelphia, PA \$15,000	Patterson, David Somerville, MA \$5,000

VISUAL ARTS

Peacock, Clifton Boston, MA	\$5,000	Small, Deborah La Jolla, CA	\$5,000	Wang, Gar Warwick, NY	\$5,000	Jane Kessler Assistant Curator of Art, Mint Museum Critic, art historian Charlotte, NC	
Pennington, Sally Sausalito, CA	\$5,000	Smith, III, Lee Dallas, TX	\$5,000	Wasserman, Jeffrey New York, NY	\$15,000	Michelle Stuart Artist in painting, drawing, artists books New York, NY	
Picot, Pierre Los Angeles, CA	\$5,000	Smith, Philip Miami Beach, FL	\$5,000	Webb, Patrick Brooklyn, NY	\$5,000	GRANTS	
Pile, James Tempe, AZ	\$15,000	Snider, Jenny New York, NY	\$15,000	Welling, James New York, NY	\$5,000	PRINTMAKING/DRAWING/ ARTISTS BOOKS FELLOWSHIPS	
Pittman, Lari Los Angeles, CA	\$5,000	Soppelsa, George East Hartford, CT	\$15,000	Westfall, Stephen Van New York, NY	\$5,000	Andell, Nancy Elmhurst, NY	\$5,000
Powley, Donald Brooklyn, NY	\$5,000	Souza, Ai Amherst, MA	\$15,000	Williamson, Philemona New York, NY	\$5,000	Berndt, Jerry Cambridge, MA	\$15,000
Prekop, Martin Chicago, IL	\$15,000	Spence, Andrew New York, NY	\$15,000	Woodsome, Robin Chicago, IL	\$5,000	Broker, Karin Houston, TX	\$5,000
Preston, Astrid Santa Monica, CA	\$15,000	Starr, Jeff Denver, CO	\$5,000	Wool, Christopher New York, NY	\$5,000	Carlson, Cynthia New York, NY	\$15,000
Rascon, Armando San Francisco, CA	\$5,000	Sullivan, Bill New York, NY	\$15,000	Wurmfeld, Sanford New York, NY	\$15,000	Cortright, Steven Santa Barbara, CA	\$15,000
Reynolds, Stephen Chicago, IL	\$5,000	Terry, Robert Long Island City, NY	\$15,000	Yes, Phyllis Portland, OR	\$5,000	Day, Gary Omaha, NE	\$15,000
Rosen, Kay Gary, IN	\$5,000	Tetherow, Michael New York, NY	\$15,000	Young, Michael New York, NY	\$15,000	de Heras, John Long Beach, CA	\$15,000
Rosenblum, Elizabeth Boston, MA	\$5,000	Thrall, Bart Brooklyn, NY	\$5,000	Zalondek, Duane New York, NY	\$15,000	Derrickson, Stephen Brooklyn, NY	\$5,000
Row, David New York, NY	\$15,000	Tobias, Richard New York, NY	\$5,000	Zokosky, Peter L. Los Angeles, CA	\$5,000	Dodson, Gary New York, NY	\$5,000
Saulson, Harold New York, NY	\$5,000	Tompkins, Michael Crockett, CA	\$5,000	ADVISORY PANEL		Donato, Gerald Richmond, VA	\$15,000
Shatter, Susan New York, NY	\$15,000	Traver, Donald New York, NY	\$5,000	Phyllis Bramson Painter, printmaker Glenview, IL		Dunn, Fontaine New York, NY	\$15,000
Sheehan, Maura New York, NY	\$5,000	Turner, Alan New York, NY	\$15,000	Vernon Fisher Painter Denton, TX		Galloway, Steve Santa Monica, CA	\$15,000
Sigler, Hollis Prairie View, IL	\$15,000	Uttech, Tom Saukville, WI	\$15,000	Margo Humphrey Printmaker Oakland, CA		Gellis, Sandy New York, NY	\$15,000
Simonian, Judith New York, NY	\$5,000	Vigil, Frederico Santa Fe, NM	\$5,000	Michael Hurson Painter, drawing artist New York, NY		Gomez-Pena, Guillermo Imperial Beach, CA	\$5,000
Slavick, Susanne Pittsburgh, PA	\$5,000	Villinski, Paul Long Island City, NY	\$5,000				
Sloan, Ronald Winsted, CT	\$5,000	Von Schmidt, Eric Westport, CT	\$15,000				

VISUAL ARTS

Hall, Susan
New York, NY \$15,000

Harris, Tracy
Dallas, TX \$5,000

Kaplan, Ilee
Long Beach, CA \$5,000

Krieger, Salem
Hoboken, NJ \$5,000

Losavio, Samuel
Baton Rouge, LA \$5,000

Lum, Mary
Hornell, NY \$5,000

Medina, Ada
Pittsburgh, PA \$15,000

Miller, Brenda
New York, NY \$15,000

Peden, Donatee
Syracuse, NY \$5,000

Rollins, Tim
New York, NY \$15,000

Thomas, Larry
San Francisco, CA \$15,000

Twaddle, Randy
Dallas, TX \$5,000

ADVISORY PANEL

Ping Chong
Performance artist
New York, NY

Dorit Cypis
New genres artist
Minneapolis, MN

Roselee Goldberg
Curator, critic
New York, NY

Michael Kelley
Conceptual artist
Los Angeles, CA

Paul Kos
Video artist
San Francisco, CA

Mary Lucier
Video artist
New York, NY

GRANTS

NEW GENRES FELLOWSHIPS

Appleby, Daniel
Minneapolis, MN \$5,000

Bloes, Richard
Ridgewood, NY \$5,000

Finley, Jeanne
San Francisco, CA \$5,000

Finley, Karen
New York, NY \$5,000

Froese, Dieter
New York, NY \$15,000

Fuoco, Mark
Sacramento, CA \$5,000

Gamboa, Jr., Harry
Los Angeles, CA \$15,000

Geller, Matthew
New York, NY \$5,000

Graham, Dan
New York, NY \$25,000

Hill, Gary
Seattle, WA \$15,000

Hixson, Lin
Venice, CA \$5,000

Holland, Fred
New York, NY \$5,000

Horn, Andrew
New York, NY \$5,000

Hung, Su-Chen
San Francisco, CA \$5,000

Jaar, Alfredo
New York, NY \$5,000

Jesurun, John
New York, NY \$5,000

Kelly, Mary
London, England \$15,000

Klonarides, Carole
Brooklyn, NY \$5,000

Knight, Jonathan
Venice, CA \$15,000

Kosaka, Hirokazu
Los Angeles, CA \$5,000

Kubota, Shigeo
New York, NY \$15,000

Labat, Tony
San Francisco, CA \$15,000

Maipede, John
Los Angeles, CA \$15,000

McCollum, Allan
New York, NY \$15,000

Meyers, Michael
Chicago, IL \$15,000

Monk, Meredith
New York, NY \$15,000

Myers, Rita
New York, NY \$15,000

Nishio, Linda
Pasadena, CA \$5,000

Oleszko, Patricia
New York, NY \$15,000

Osterhout, Michael
New York, NY \$5,000

Prina, Stephen
Los Angeles, CA \$5,000

Reeves, Daniel
New York, NY \$15,000

Roszell, Stephen
Lexington, KY \$5,000

Seaman, William
Cambridge, MA \$15,000

Shaw, Jim
Los Angeles, CA \$5,000

Smith, Alexis
Venice, CA \$15,000

Syrop, Mitchell
Los Angeles, CA \$5,000

Velez, Edin
New York, NY \$15,000

**Ziegler, Melvin and Kate
Ericson**
New York, NY \$5,000

ADVISORY PANEL

Louis Bernal
Photographer
Tucson, AZ

Sally Dixon
Director
Artists Fellowships Program
Bush Foundation
St. Paul, MN

Joyce Kozloff
Painter
New York, NY

Jean McLaughlin
Visual Arts Director
North Carolina Arts Council
Raleigh, NC

Philip Yenawine
Director of Education
Museum of Modern Art
New York, NY

GRANTS

REGIONAL FELLOWSHIPS

Arts Midwest
Minneapolis, MN \$70,000
For a cooperative agreement
for a regional fellowship
program for artists working in
painting, printmaking, draw-
ing, or artists books who are
legal residents of Illinois,
Indiana, Iowa, Michigan,
Minnesota, North Dakota,
Ohio, South Dakota, or Wis-
consin.

Mid-America Arts Alliance
Kansas City, MO \$100,000
For a cooperative agreement
for a regional fellowship
program for artists working in
painting, printmaking, draw-
ing, or artists books who are
legal residents of Arkansas,
Kansas, Missouri, Nebraska,
Oklahoma, or Texas.

Mid-Atlantic Arts Foundation
Baltimore, MD \$100,000

For a cooperative agreement for a regional fellowship program for artists working in printmaking, drawing, or artists books who are legal residents of Delaware, Maryland, New Jersey, New York, Pennsylvania, Virginia, West Virginia, or the District of Columbia.

Southern Arts Federation
Atlanta, GA \$70,000

For a cooperative agreement for a regional fellowship program for artists working in painting, printmaking, drawing, or artists books who are legal residents of Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, or Tennessee.

Western States Arts Foundation
Santa Fe, NM \$70,000

For a cooperative agreement for a regional fellowship program for artists working in printmaking, drawing, or artists books who are legal residents of Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, or Wyoming.

VISUAL ARTISTS ORGANIZATIONS

To enable organizations originated by or for artists to conduct a variety of activities that encourage the artistic growth of individual visual artists.

115 GRANTS
PROGRAM FUNDS:
\$1,860,000

ADVISORY PANEL

Karen Chambers
Critic, curator, writer
Seattle, WA

Susan Channing
Director, Spaces
Cleveland, OH

Ricardo Hernandez
Crafts artist
Program Associate, Texas
Commission on the Arts
Austin, TX

Jeffrey Hoone
Photographer
Director, Light Work/
Community Darkrooms
Syracuse, NY

Martha Jackson-Jarvis
Sculptor
Washington, DC

Judith Kirshner
Curator, Terra Museum
of American Art
Chicago, IL

Michael Klein
Art dealer, critic,
curator
New York, NY

Tom Marioni
Conceptual artist
San Francisco, CA

Walter Robinson
Painter
Copy Editor/Writer
Art in America
New York, NY

Joy Silverman
Executive Director
Los Angeles Contemporary
Exhibitions
Los Angeles, CA

GRANTS

1708 East Main, Inc.
Richmond, VA \$12,000
To support exhibitions, performances, services, and publications.

Advaita Society
Berkeley, CA \$10,000
To support the Kala Institute's working facilities for printmakers and a program of exhibitions and performances.

Alternative Center for International Arts, Inc.
New York, NY \$25,000
To support solo and group visual arts exhibitions at the Alternative Museum.

Alternative Work Site, Inc.
Omaha, NE \$10,000
To support the Bemis Project, which provides studio residencies for visual artists.

Anderson Ranch Arts Foundation
Snowmass Village, CO \$5,000
To support a visiting artists program in printmaking and ceramics.

ARC Educational Foundation
Chicago, IL \$10,000
To support installations by guest artists in Raw Space.

Art Awareness, Inc.
Lexington, NY \$10,000
To support a program of visual arts exhibitions, performances, installations, and project residencies.

Art Institute of Chicago
Chicago, IL \$40,000
To support Video Data Bank, which provides production, presentation, and distribution of video works.

Artists Book Works
Chicago, IL \$5,000
To support a program of residencies, workshops, and exhibitions for book artists.

Artists in Residence, Inc.
New York, NY \$10,000
To support exhibitions, lectures, and service programs for visual artists.

Artists Space, Inc.
New York, NY \$50,000
To support exhibitions, financial assistance, and a slide registry for visual artists.

Artists' Television Access
San Francisco, CA \$10,000
To support exhibitions and access to working facilities for visual artists.

Asian American Dance Theater, Inc.
New York, NY \$7,500
To support a series of exhibitions of Asian-American visual artists at the Asian Arts Institute.

Brandywine Graphic Workshop, Inc.
Philadelphia, PA \$15,000
To support a visiting artists program that makes printmaking facilities available to visual artists.

Catskill Center for Photography, Inc.
Woodstock, NY \$20,000
To support exhibitions, visiting artist programs, and publications in photography and related media.

Center for Book Arts, Inc.
New York, NY \$16,000
To support workshops in the book arts and exhibitions of bookworks.

Center for Contemporary Arts of Santa Fe, Inc.
Santa Fe, NM \$15,000
To support solo and group exhibitions in all media and access to working facilities for photographers.

Center for Exploratory and Perceptual Art, Inc.
Buffalo, NY \$27,500
To support exhibitions, lectures, and project residencies in photography and related media.

VISUAL ARTS

Center for Visual Communications

Dallas, TX \$5,000
To support photography exhibitions and lectures at Allen Street Gallery.

Center on Contemporary Art

Seattle, WA \$15,000
To support a program of visual arts exhibitions, publications, and related events.

Centro Cultural De La Raza, Incorporated

San Diego, CA \$11,000
To support a series of exhibitions of work by Chicano/Latino artists.

Chicago Artists' Coalition

Chicago, IL \$5,000
To support lecture and service programs for visual artists.

Cincinnati Artists' Group Effort, Inc.

Cincinnati, OH \$15,000
To support a series of exhibitions, performances, and installations.

Contemporary Art Workshop

Chicago, IL \$5,000
To support a series of solo and group exhibitions.

Contemporary Arts Center

New Orleans, LA \$45,000
To support visual arts exhibitions, lectures, panel discussions, and publications.

Contemporary Crafts Association

Portland, OR \$5,000
To support a series of crafts exhibitions.

Craft Alliance Education Center

St. Louis, MO \$6,000
To support a visiting artists residency program.

Creative Time, Inc.

New York, NY \$40,000
To support the presentation of new work by visual artists in temporary public sites throughout New York City.

Cultural Council Foundation

New York, NY \$10,000
To support visual arts exhibitions, presentations, and publications for Collaborative Projects.

Detroit Focus

Detroit, MI \$10,000
To support a program of solo and group exhibitions and accompanying publications.

Diverse Works, Inc.

Houston, TX \$20,000
To support a program of exhibitions, accompanied by lectures, catalogues, and an artist-in-residence program.

En Foco, Inc.

Bronx, NY \$10,000
To support publication of *NUEVA LUZ*, a bilingual journal of photography, and the establishment of a slide registry.

Erie Art Museum

Erie, PA \$10,000
To support visiting artists lectures, workshops, and exhibitions at Art Works.

Evanston Art Center

Evanston, IL \$5,000
To support solo and group exhibitions.

Eye Gallery

San Francisco, CA \$5,000
To support photography exhibitions and related public programs.

Fiberworks

Berkeley, CA \$10,000
To support a series of exhibitions presenting innovative work in the textile arts.

Film in the Cities, Inc.

St. Paul, MN \$25,000
To support a program of exhibitions, lectures, and workshops in photography.

Fog Store, Ltd.

Bronx, NY \$10,000
To support a program of exhibitions, installations, and performances at Fashion Moda.

Fondo Del Sol

Washington, DC \$15,000
To support exhibitions, performances, and residencies by visual artists from diverse cultural and ethnic backgrounds.

Foundation for Art Resources, Inc.

Los Angeles, CA \$5,000
To support a program of public discussions and presentations in visual arts.

Foundation for Today's Art/Nexus

Philadelphia, PA \$10,000
To support a series of exhibitions, performances, seminars, and publications.

Franklin Furnace Archive, Inc.

New York, NY \$40,000
To support a program of installations and performances and the payment of artists' fees.

Friends of Puerto Rico, Inc.

New York, NY \$17,500
To support exhibitions and services for minority visual artists at the Museum of Contemporary Hispanic Art.

Galeria Studio 24

San Francisco, CA \$15,000
To support a series of exhibitions and fees to exhibiting artists at Galeria de la Raza.

Glass Art Society, Inc.

Corning, NY \$17,500
To support a national conference and publications dealing with glass art.

Group Material, Inc.

Bronx, NY \$8,000
To support a series of group visual arts exhibitions.

Haleakala, Inc.

New York, NY \$25,000
To support a series of visual arts installations and performances at the Kitchen.

Hallwalls, Inc.

Buffalo, NY \$40,000
To support exhibitions and performances, a lecture and discussion program, and related publications.

Houston Center for Photography

Houston, TX \$20,000
To support a program of exhibitions, services, and publications.

Hull House Association

Chicago, IL \$5,000
To support a visual arts exhibition program at Beacon Street Gallery.

Installation Gallery

San Diego, CA \$10,000
To support an exhibition program and the payment of artist fees.

Inter Arts of Marin

San Anselmo, CA \$7,500
To support a program of site-specific installations.

Intermedia Arts of Minnesota, Inc.

Minneapolis, MN \$5,000
To support visual arts exhibitions, working facilities, and services for visual artists.

International Arts Relations, Inc.

New York, NY \$20,000
To support exhibitions of the work of Hispanic visual artists.

International Sculpture Center, Inc.

Washington, DC \$5,000
To support publication of *International Sculpture Magazine*, a service publication for sculptors.

Intersection

San Francisco, CA \$7,500
To support a series of group exhibitions and solo installations by early-career visual artists.

Kansas City Artists Coalition
 Kansas City, MO \$5,000
 To support visual arts exhibitions, a lecture series, and a service publication.

La Raza Bookstore
 Sacramento, CA \$7,000
 To support exhibitions by Hispanic and Native American visual artists at Galeria Posada.

Light Factory
 Charlotte, NC \$10,000
 To support a program of photography exhibitions, workshops, and lectures.

Light Work, Inc.
 Syracuse, NY \$30,000
 To support a program of exhibitions, residencies, and publications in photography and related media.

Lill Street Gallery
 Chicago, IL \$10,000
 To support exhibitions, visiting artist programs, and a symposium for ceramic artists.

Los Angeles Center for Photographic Studies
 Los Angeles, CA \$25,000
 To support a program of exhibitions and projects in photography and related media.

Los Angeles Contemporary Exhibitions, Inc.
 Los Angeles, CA \$50,000
 To support visual arts exhibitions, performances, seminars, workshops, and an artist bookstore.

Lower East Side Printshop, Inc.
 New York, NY \$5,000
 To support a working facility for printmakers.

Maryland Art Place, Inc.
 Baltimore, MD \$15,000
 To support a program of exhibitions and special projects in the visual arts.

Mattress Factory
 Pittsburgh, PA \$10,000
 To support project residencies for artists to create temporary or permanent installations.

Mayor's Advisory Committee on Art and Culture
 Baltimore, MD \$12,000
 To support exhibitions and symposia at the School #33 Art Center.

Mexic Arte
 Austin, TX \$10,000
 To support solo and group exhibitions by Hispanic visual artists.

Minneapolis Society of Fine Arts
 Minneapolis, MN \$10,000
 To support exhibitions and accompanying documentation for the Minnesota Artists Exhibition Program.

Movimiento Artístico del Rio Salado, Inc.
 Phoenix, AZ \$10,000
 To support a visiting artists program, including an exhibition and symposium focusing on Chicano art and artists.

N.A.M.E. Gallery
 Chicago, IL \$15,000
 To support a program of exhibitions, performances, lectures, and panel discussions.

National Association of Artists' Organizations, Inc.
 Washington, DC \$10,000
 To support semiannual board meetings and bimonthly publication of the *Bulletin*.

National Council on Education for the Ceramic Arts
 Bandon, OR \$15,000
 To support an annual conference for ceramic artists.

New Langton Arts
 San Francisco, CA \$50,000
 To support a program of installations and performances with accompanying documentation.

New York Experimental Glass Workshop, Inc.
 New York, NY \$25,000
 To support working facilities for glass artists, exhibitions, and publication of *New Work* magazine.

Nexus, Inc.
 Atlanta, GA \$45,000
 To support exhibitions in Nexus Gallery and artists' book projects of Nexus Press.

Nine One One Contemporary Arts Center
 Seattle, WA \$10,000
 To support visual arts exhibitions, installations, and services for visual artists.

Northwest Artists Workshop
 Portland, OR \$15,000
 To support the presentation of exhibitions, site-specific installations, and performances.

Oregon Center for the Photographic Arts, Inc.
 Portland, OR \$18,000
 To support a program of photography exhibitions at Blue Sky Gallery and publication of posters and a monograph.

Organization of Independent Artists, Inc.
 New York, NY \$5,000
 To support a program of exhibitions and installations.

Painted Bride Art Center, Inc.
 Philadelphia, PA \$7,500
 To support a series of visual arts exhibitions and installations.

Pewabic Society, Inc.
 Detroit, MI \$15,000
 To support a program of exhibitions, workshops, lectures, and residencies in the field of ceramic art.

Photographic Resource Center, Inc.
 Boston, MA \$25,000
 To support exhibitions, lectures, publications, and related services.

Pilchuck School
 Seattle, WA \$15,000
 To support a visiting artists program and fees to participating artists in the field of glass art.

Portland Center for the Visual Arts
 Portland, OR \$20,000
 To support exhibitions and installations by early- and mid-career artists.

Printed Matter, Inc.
 New York, NY \$30,000
 To support the distribution of artists' books and presentation of window installations.

Printmaking Workshop, Inc.
 New York, NY \$15,000
 To support an artist-in-residence program in printmaking.

Pro Arts
 Oakland, CA \$10,000
 To support visual arts exhibitions and services for visual artists.

Project, Inc.
 Cambridge, MA \$8,000
 To support exhibitions, working facilities, and services to visual artists at the Project Art Center.

Public Art Fund, Inc.
 New York, NY \$15,000
 To support the "New Works" regrant program, which enables artists to create temporary public art pieces.

Pyramid Arts Center, Inc.
 Rochester, NY \$20,000
 To support visual arts exhibitions, visiting artists programs, and artists' fees.

Pyramid Atlantic
 Baltimore, MD \$5,000
 To support a working facility in the paper and book arts.

Randolph Street Gallery, Inc.
 Chicago, IL \$20,000
 To support exhibitions, performances, and publications, focusing on new and experimental work by artists from the region and elsewhere.

VISUAL ARTS

Real Art Ways, Inc.
Hartford, CT \$15,000
To support visual arts programming, including exhibitions, installations, and performances.

San Francisco Camerawork, Inc.
San Francisco, CA \$25,000
To support a photography exhibition program, lecture series, and the publication of a quarterly journal.

Santa Barbara Contemporary Arts Forum, Inc.
Santa Barbara, CA \$15,000
To support visual arts exhibitions, performances, lectures, and artists' fees.

Sculpture Space, Inc.
Utica, NY \$20,000
To support working facilities for sculptors.

Self-Help Graphics and Art, Inc.
Los Angeles, CA \$15,000
To support printmaking workshops and fees to participating artists.

Sheboygan Arts Foundation, Inc.
Sheboygan, WI \$40,000
To support exhibitions and catalogues, project residencies, and access to working facilities at the John Michael Kohler Arts Center.

Social and Public Art Resource Center
Venice, CA \$15,000
To support a program of exhibitions and performances.

Society for Photographic Education, Inc.
Albuquerque, NM \$15,000
To support a national conference, regional meetings, publications, and other services to artists and teachers in the photography field.

Society of North American Goldsmiths
Mathews, NC \$7,500
To support workshops, technical research, and information services for artists who work in metal.

Southwest Craft Center
San Antonio, TX \$10,000
To support a visiting artists program for visual artists working in all media.

Spaces
Cleveland, OH \$17,000
To support exhibitions, performances, video screenings, and public forums.

Sushi, Inc.
San Diego, CA \$15,000
To support a program of exhibitions and performances.

Texas Fine Arts Association
Austin, TX \$5,000
To support a critics conference.

Visual Arts Information Service
Minneapolis, MN \$7,500
To support production of the service publication, *Artpaper*.

Visual Studies Workshop, Inc.
Rochester, NY \$50,000
To support an artists press program, exhibitions, lectures, and residencies focusing on work done in photography, printmaking, book art, and video.

Washington Project for the Arts, Inc.
Washington, DC \$50,000
To support an exhibition program, temporary site-specific installations, and an artists' bookstore.

White Columns, Inc.
New York, NY \$10,000
To support a series of exhibitions and related programs.

Women and Their Work, Inc.
Austin, TX \$25,000
To support visual arts exhibitions and service programs for artists and other artists organizations.

Women's Art Registry of Minnesota
Minneapolis, MN \$10,000
To support exhibitions by nonmember artists and publication of *WARM Journal*.

Women's Community, Inc.
Los Angeles, CA \$15,000
To support the working facility and exhibition program of the Woman's Building.

Women's Studio Workshop, Inc.
Rosendale, NY \$7,500
To support an artist-in-residence program and exhibitions in book arts printmaking, and papermaking.

CHAIRMAN'S ACTION

Visual Arts Center of Alaska
Anchorage, AK \$10,000
To support residencies for three visual artists who will teach workshops and create new work.

ART IN PUBLIC PLACES

To enable city and state governments, educational institutions, and other organizations to commission works of art as permanent features of such sites as parks, plazas, waterfronts, airports, subways, and public buildings. Also funded are short-term installations of experimental works that demonstrate further

potential for art in public places.

24 GRANTS
PROGRAM FUNDS:
\$417,625

ADVISORY PANEL

Mary Beebe
Curator
Director
Stuart Collection
University of California-San Diego
La Jolla, CA

Jennifer Dowley
Director
Headlands Art Center
Sausalito, CA

Weiming Lu
Urban planner
Director
Lowertown Redevelopment Corporation
St. Paul, MN

George Sugarman
Sculptor
New York, NY

Elyn Zimmerman
Sculptor
New York, NY

GRANTS

Arts Festival Association of Atlanta, Inc.
Atlanta, GA \$15,000
To support the commission of artists James Casebere, Ted Gardeline, Edward Levine, and Meg Webster to create temporary installations at different sites in Piedmont Park.

California State University Fullerton Foundation, Inc.
Fullerton, CA \$7,155
To commission artist Richard Turner for a permanent installation called *Wall Gazing Gallery*.

VISUAL ARTS

City of New Orleans, Louisiana
New Orleans, LA \$15,000
To commission artist Vernon Fisher to create a site-specific work on Duncan Plaza in New Orleans.

City of Port Townsend, WA
Port Townsend, WA \$50,000
To support implementation of a collaborative work by artists Charles Fahlen and Douglas Hollis for the city's waterfront.

City of Saint Paul
St. Paul, MN \$15,000
To support fees and related costs for artists selected to participate in a public art planning project sponsored by the city's Department of Planning and Economic Development.

Clark County-Board of County Commissioners
Las Vegas, NV \$7,500
To support participation of visual artists in planning a public art program for the proposed renovation and expansion of the airport.

Clarke County Community Relations Division
Athens, GA \$15,000
To support the commission of Dan Rodriguez for the wood furnishings for the Commissioner's Meeting Room.

Diverse Works, Inc.
Houston, TX \$25,000
To support commissions to five artists for permanent artworks in historic Market Square Park.

East-West Gateway Coordinating Council
St. Louis, MO \$10,000
To support the involvement of two visual artists on a design team in the planning and building stages for a new light rail transit system.

Falkirk Cultural Center
San Rafael, CA \$7,625
To commission artists Lisa Hein, Robert Jones, and Heather McGill for temporary installations on the grounds of the center.

Headlands Art Center
Sausalito, CA \$20,000
To support a commission for artist David Ireland on the design and fabrication of furnishings for the public rooms of the center's headquarters.

Latino Arts Coalition
Chicago, IL \$15,000
To support a creation of a mosaic tile mural on the exterior wall of the Cook County Correctional Facility.

Laumeier International Sculpture Park
St. Louis, MO \$15,000
To commission artist Ursula Von Rydingsvard for a permanent site-related work.

Long Island University
Brookville, NY \$27,000
To support the commission of artist Vito Acconci to create a permanent installation on the university's C. W. Post Campus.

Metropolitan Transportation Authority
New York, NY \$25,000
To commission artist Pat Steir to create and install three murals at the Eastern Parkway/Brooklyn Museum subway station.

Municipality of Metropolitan Seattle
Seattle, WA \$20,000
To commission public artworks by artists Jack Mackie, Alice Adams, and Maren Hassinger.

Natural Heritage Trust/Artpark
Lewiston, NY \$30,000
To support a series of temporary sculpture installations by thirteen visual artists.

Neighborhood Development Trust Fund
Scranton, PA \$15,000
To commission artist Harriet Feigenbaum to create a landscaped sundial in a new office park.

Portland Cable Access
Portland, OR \$5,000
To commission artist Don Merkt to install a site-related work called *On the Air*, atop Portland Cable's studio building.

Portland Center for the Visual Arts
Portland, OR \$10,000
To support public art planning activities associated with "Art on the River."

Power of Place
Los Angeles, CA \$5,580
To support participation of artists Betye Saar and Susan King in planning activities for the project "Biddy Mason's Place."

Research Foundation of State University of New York
Albany, NY \$16,765
To commission a permanent work by Alice Aycock for the State University College at Buffalo.

Stuart Foundation
Rancho Santa Fe, CA \$40,000
To commission artist Bruce Nauman for a neon sculpture on the campus of the University of California-San Diego.

University of Massachusetts
Amherst, MA \$6,000
To support artist Nancy Holt in the planning phase of a collaborative public art project.

or pursue projects which create and present new work in a context which stimulates discussion about contemporary art. Grants support visiting artist programs, conferences and symposia, and publications that contribute to the national dialogue on contemporary art.

52 GRANTS
PROGRAM FUNDS:
\$397,555

ADVISORY PANEL

Bruce Chao
Glass artist
Faculty, Rhode Island School of Design
Providence, RI

Judith Golden
Photographer
Faculty
University of Arizona
Tucson, AZ

Carole Kismaric
Editor, writer
New York, NY

John Perrault
Critic
Gallery Director
Snug Harbor Cultural Center
New York, NY

Phyllis Tuchman
Critic, art historian
New York, NY

Martha Winans
Curator
Executive Director
Evanston Art Center
Evanston, IL

Xenia Zed
Printmaker
Editor, critic
Atlanta, GA

VISUAL ARTISTS FORUMS

To enable artists and other visual arts professionals to communicate with peers and the public about visual arts ideas and issues.

GRANTS

Arizona State University
Tempe, AZ \$7,000
To support a visiting artists series that will bring to Arizona State University five pairs of artists to create new works in collaboration with each other and with the staff of the Visual Arts Research Institute.

Artspace Inc.
Albuquerque, NM \$5,000
To support the publication of *Artspace*, a quarterly journal devoted to the contemporary arts of the Southwest.

Artswatch, Inc.
Louisville, KY \$4,000
To support "The Changing Dynamics of Exhibitions: Four Perspectives," a series of lectures and discussion programs presenting contemporary visiting artists and curators.

Astro Artz
Los Angeles, CA \$7,000
To support the publication of the quarterly journal *High Performance*.

Atlanta Art Papers, Inc.
Atlanta, GA \$18,000
To support *Art Papers*, a bimonthly journal that focuses on visual arts activity in the Southeast.

Board of Trustees of the University of Illinois
Chicago, IL \$2,900
To support a visiting artists lecture series entitled, "Artists and Writing," featuring nationally known artists who use writing in their work.

Cambridge Arts Council Fund
Cambridge, MA \$10,000
To support an international two-day symposium on the future of public art in mass transit systems.

Carnegie Institute
Pittsburgh, PA \$5,400
To support a symposium sponsored by the Three Rivers Arts Festivals held in conjunction with an exhibition of site-specific works.

Contemporary Arts Association of Houston
Houston, TX \$3,500
To support a video installation, performances, workshop, and lectures by video and performance artist Gretchen Bender at the Contemporary Arts Museum.

Daniel Clark Foundation
Goffstown, NH \$15,000
To support *Studio Potter* magazine, a publication devoted to the ceramic arts.

Headlands Art Center
Sausalito, CA \$20,000
To support the research, design, and publication of a guidebook for the Marin Headlands, which will result from the collaboration of two photographers and a book artist.

Henry Gallery Association, Inc.
Seattle, WA \$13,500
To support an artists' residency, a symposium, and a documentary publication for the Henry Art Gallery.

Heresies Collective, Inc.
New York, NY \$15,000
To support publication of two issues of *Heresies*, a journal for the exchange of ideas about contemporary visual art.

Institute of Contemporary Art
Boston, MA \$6,000
To support a ten-day residency for artist Tim Rollins and K.O.S. (Kids of Survival) to collaborate with a class of junior high school students.

International Arts Relations, Inc.
New York, NY \$5,000
To support a one-day symposium in conjunction with the exhibition "Another Face of the Diamond: Pathways through the Black Atlantic South."

Los Angeles Institute of Contemporary Art
Los Angeles, CA \$5,000
To support *Journal: A Contemporary Arts Magazine*, a quarterly publication featuring critical writing and page art by southern California artists and writers.

Massachusetts Institute of Technology
Cambridge, MA \$10,000
To support a visual artists residency program at the List Visual Arts Center.

Midmarch Associates, Inc.
New York, NY \$6,000
To support "Artists Talk on Art," a year-long series of panels addressing contemporary art issues.

Montana State University
Bozeman, MT \$4,000
To support a visiting artists series entitled "Environments Created & Related."

Museum of New Mexico
Santa Fe, NM \$7,100
To support a three-day symposium in which nationally known writers/critics will work with regional critics to develop regional criticism.

New Art Publications, Inc.
New York, NY \$10,000
To support the publication of *Bomb*, a quarterly magazine.

New Observations, Ltd.
New York, NY \$5,000
To support *New Observations*, an artist-run publication presenting the work and ideas of artists and critics.

New York Foundation for the Arts, Inc.
New York, NY \$4,000
To support the commissioning, reproduction, and distribution of a series of papers by artists on the subject of the artist's condition in contemporary American society.

October Magazine, Ltd.
New York, NY \$25,000
To support the publication of *October*, a quarterly journal of writing about contemporary theory and practice in the visual arts.

Opportunities for the Arts, Inc.
Columbus, OH \$5,000
To support *Dialogue, An Art Journal*, a bimonthly publication devoted to regional criticism and coverage of the visual arts in the Midwest.

Philadelphia Colleges of Art
Philadelphia, PA \$4,000
To support a visiting artists lecture series entitled "Art/Act of Political Conscience."

Philbrook Art Center, Inc.
Tulsa, OK \$9,000
To support a series of lectures, demonstrations, and workshops in conjunction with the craft exhibition "The Eloquent Object."

Photographic Resource Center, Inc.
Boston, MA \$5,000
To support *Views*, a quarterly journal which provides a critical forum for the theory and practice of photography.

Regents of the University of Colorado
Boulder, CO \$6,000
To support a lecture series that will include both established and early-career artists and critics.

Relache, Inc.
Philadelphia, PA \$6,000
To support a symposium with visual artists and critics and presentations of new works in conjunction with "New Music America 1987."

Research Foundation of State University of New York
Albany, NY \$3,750
To support *Art Criticism*, a journal devoted to the scholarly study and critical interpretation of art criticism.

Research Foundation of State University of New York
Albany, NY \$8,200
To support "Setting Sites: Process and Consensus in Public Art," a one-day symposium at the Neuberger Museum that will bring the public together with artists, architects, developers, scholars, and administrators to discuss issues in public art.

Robert W. Woodruff Arts Center, Inc.
Atlanta, GA \$6,000
To support a visiting artists program sponsored by the Atlanta College of Art entitled "Artists in Collaboration."

Society for Photographic Education, Inc.
Albuquerque, NM \$7,500
To support *Exposure*, a quarterly journal on contemporary theory and the practice of the art of photography.

Trustees of Hampshire College
Amherst, MA \$3,500
To support a visiting artists series entitled "Autobiography and Images of Time."

Tucson Visiting Artists Consortium
Tucson, AZ \$2,685
To support a visiting artists lecture series by artists who use mixed media image, surface, and form in both two- and three-dimensions.

University of Arizona
Tucson, AZ \$6,000
To support publication of one issue of *The Archive*, a journal of the Center for Creative Photography, on the photography of Garry Winogrand.

University of California-San Diego
La Jolla, CA \$6,000
To support "Historicism: History of the Present," a series of lecture/seminars by artists, critics, and curators.

University of Florida
Gainesville, FL \$5,000
To support a lecture series entitled "Words and Images: A Dialogue Between Critic and Artist."

University of Iowa
Iowa City, IA \$5,000
To support a two-day symposium entitled "Criticism, Video and Performance: A Cross-Disciplinary Investigation" at the Coroboree and Multimedia Studios.

University of South Dakota
Vermillion, SD \$4,000
To support a collaborative visiting artists' lecture series among the University of South Dakota in Vermillion, South Dakota State University in Brookings, and Augustana College in Sioux Falls.

University of Southern California
Los Angeles, CA \$7,800
To support a day-long symposium that will examine the issue of "populism" in the fine arts as it relates to the responsibilities of the museum curator and the writer/critic.

University of Tennessee, Knoxville
Knoxville, TN \$4,000
To support "Sculpture as Metaphor," a project in conjunction with the 11-state Southeastern College Art Conference hosted by the university.

University of Texas at San Antonio
San Antonio, TX \$3,200
To support a visiting artists lecture series by artists whose public artwork enhances understanding of a site's cultural environment.

Urzone, Inc.
New York, NY \$15,000
To support an issue of *Zone*, a journal that addresses issues in the contemporary arts and media.

Visual Arts Center of Alaska
Anchorage, AK \$7,500
To support "Crossroads Alaska: Ephemeral Sculpture International," an event that includes installation of outdoor sculpture, performances, and discussion/presentations to be held at the University of Alaska.

Visual Studies Workshop, Inc.
Rochester, NY \$25,000
To support publication of critical, theoretical, and historical writing relating to photography and the book arts in *Afterimage*.

Walker Art Center, Inc.
Minneapolis, MN \$7,500
To support a day-long symposium entitled "Recent American Sculpture."

Washington New Art Association, Inc.
Washington, DC \$5,000
To support publication of *New Art Examiner*, a monthly visual arts journal which maintains independent editorial offices in several regions.

Washington State University
Pullman, WA \$5,520
To support a visiting artists series that will enable contemporary ethnic artists to present lectures at four institutions in the Pacific Northwest.

White Walls, Inc.
Chicago, IL \$6,000
To support the publication of *WhiteWalls*, a magazine of writings by visual artists.

Women's Community, Inc.
Los Angeles, CA \$5,000
To support a national conference entitled "The Way We Look/The Way We See: Art Criticism for Women in the 90's," which will examine critical perspectives through art produced by women.

SPECIAL PROJECTS

To support a very limited number of model projects that assist artists in innovative ways and are not eligible under the other categories. The DESIGN ARTS/ VISUAL ARTS COLLABORATION INITIATIVE was created to support exemplary collaborative projects that involve visual artists and design professionals from the earliest planning stages.

29 GRANTS PROGRAM FUNDS:
\$814,260

ADVISORY PANEL

Louis Bernal
Photographer
Tucson, AZ

Sally Dixon
Director
Artists Fellowships Program
Bush Foundation
St. Paul, MN

Joyce Kozloff
Painter
New York, NY

Jean McLaughlin
Visual Arts Director
North Carolina Arts Council
Raleigh, NC

Philip Yenawine
Director of Education
Museum of Modern Art
New York, NY

GRANTS

Archie Bray Foundation
Helena, MT \$10,000
To support artists' fees for visual artists to participate in the resident ceramic artists program.

Arts Extension Service
Amherst, MA \$41,360
To amend a previous cooperative agreement to support the Public Art Policy Project.

Arts Extension Service
Amherst, MA \$26,453
To amend a previous cooperative agreement to support continuation of the public Art Policy Project.

Arts Midwest
Minneapolis, MN \$60,000
To support a two-year prototype project to develop a comprehensive support system for visual artists in the nine states covered by Arts Midwest.

California/International Arts Foundation
Los Angeles, CA \$15,000
To support research and publication of a comprehensive book documenting the work of California assemblage artist Bruce Conner.

Center for Arts Information
New York, NY \$35,852
To amend a previous cooperative agreement to support the Visual Artists Fellowships Research Project.

Center for Occupational Hazards, Inc.
New York, NY \$10,000
To support the computerization and reorganization of the center's filing and library catalogue system allowing more effective communication with visual artists about art materials hazards.

Cultural Council Foundation
New York, NY \$36,000
To amend a previous cooperative agreement to administer funds for payment of consultants who perform site visits of Visual Arts Program applicants and grantees.

Fundacion Pro-Contacto, Inc.
San Juan, PR \$14,200
To support the creation and distribution of a portfolio by Puerto Rican printmakers, an exhibition of the new work, and a conference on the artists' work.

Houston Women's Caucus for Art
Houston, TX \$10,000
To support the Women's Caucus for Art annual conference entitled "Back to the Future—Re: Viewing, Imaging, Presenting."

Interagency
Washington, DC \$4,400
To support a panel system that reviews and selects visual artists for federal art-in-architecture projects, primarily for the General Services Administration.

National Assembly of Local Arts Agencies
Washington, DC \$9,760
To support honoraria, travel, and subsistence for panelists who provided the "Visual Art in Public Places" focus of NALAA's June 1987 annual convention in Portland, Oregon.

National Association of Artists' Organizations, Inc.
Washington, DC \$10,000
To support travel subsidies for artists and administrators to attend the fifth national conference of artists' organizations in Los Angeles in March 1988.

New World Center Foundation, Inc.
Miami, FL \$35,000
To support the implementation costs of a public artwork by sculptor Isamu Noguchi.

President & Fellows of Harvard College
Cambridge, MA \$15,000
To support research, production, and publication of the first two issues of *On View: Public Art and Design in America*, a new periodical that will address national public art issues.

Printed Matter, Inc.
New York, NY \$4,900
To support representation of American visual artists at the October 1987 Frankfurt International Book Fair.

Solomon R. Guggenheim Foundation
New York, NY \$30,000
To support the exhibition of work and travel grants for contemporary U.S. artists invited to participate in the Sydney Biennale, which will take place in Australia in 1988.

Southeastern Center for Contemporary Art
Winston-Salem, NC \$150,000
To support the seventh and eighth years of the Awards in the Visual Arts (AVA) program.

DESIGN ARTS/VISUAL ARTS COLLABORATION INITIATIVE

ADVISORY PANEL (LETTER OF INTENT)

Mary Beebe
Director
Stuart Collection
University of California-San Diego
La Jolla, CA

Jennifer Dowley
Director
Headlands Art Center
Sausalito, CA

Diane Legge-Lohan
Architect
Partner, Skidmore, Owings and Merrill
Chicago, IL

Weiming Lu
Urban planner
Director, Urban Design
Lowertown Redevelopment Corporation
St. Paul, MN

George Sugarman
Sculptor
New York, NY

Elyn Zimmerman
Sculptor
New York, NY

ADVISORY PANEL

Cheryl Barton
Landscape Architect
Project Manager, EDAAW, Inc.
San Francisco, CA

Jennifer Dowley
Director
Headlands Art Center
Sausalito, CA

Richard Fleischner
Sculptor
Providence, RI

Diane Legge-Lohan
Architect
Partner, Skidmore, Owings and Merrill
Chicago, IL

VISUAL ARTS

GRANTS

Albright College

Reading, PA \$43,350
To support the collaborative design fees for artist Mary Miss and architect Adele Santos for the outdoor environment surrounding the the college's newly planned Center for the Arts.

City of Richmond, Indiana

Richmond, IN \$21,750
To support development of a plan to revitalize a 20-acre natural area through a collaboration between artist James Turrell and architect Evans Woolen.

North Carolina Museum of Art Foundation, Inc.

Raleigh, NC \$56,900
To support the collaborative effort of a visual artist and a landscape architect, working with museum professionals and horticulturists to develop a master plan for the museum grounds.

Washington State Arts Commission

Olympia, WA \$25,000
To support a designer/artist collaboration through a national design competition for a series of public spaces on the campus of Washington State University in Pullman. (This grant was jointly funded with the Design Arts Program for a total of \$75,000).

ADVISORY PANEL (LETTER OF INTENT)

Scott Burton
Sculptor
New York, NY

Jennifer Dowley
Director
Headlands Art Center
Sausalito, CA

Cesar Trasobares
Painter, sculptor
Director, Metro-Dade
County, Florida Art in
Public Places Program
Miami, FL

ADVISORY PANEL

Stanton Eckstut
Architect
New York, NY

Mary Miss
Sculptor
New York, NY

Cesar Trasobares
Painter, sculptor
Director, Metro-Dade
County, Florida Art in
Public Places Program
Miami, FL

Peter Walker
Landscape architect
Principal, Peter Walker,
Martha Schwartz Associates
San Francisco, CA

GRANTS

City of Concord

Concord, CA \$28,500
For an open statewide competition to commission visual artists and a designer, working in collaboration, to develop a landscape design and artwork for Todos Santos Plaza, a downtown focal point.

Creative Time, Inc.

New York, NY \$35,375
For the planning phase of a collaborative effort by architects Tod Williams and Billie Tsien and artist Jackie Ferrara to transform Hunters Point into a public park.

Department of Environmental Management

Boston, MA \$20,000
To support the collaboration among artists Alice Adams, Carlos Dorrien, and a landscape architect for the design of a riverside promenade and the creation of an art master plan for the historic core of Lawrence, Massachusetts.

Headlands Art Center

Sausalito, CA \$11,000
To support the collaboration of artist David Ireland and architect Mark Mack on the design of furnishings for two rooms in the center's headquarters.

Seattle Arts Commission

Seattle, WA \$30,000
To support a collaboration between artists and designers for the development of a new civic center complex for the City of Seattle. (This grant was jointly funded with the Design Arts Program for a total of \$80,000).

Wellesley College

Wellesley, MA \$15,000
To support the collaboration between sculptor Michael Singer and architect Michael McKinnell on a new work at a location along a public, wooded pathway through the college campus.

CHAIRMAN'S ACTION

Arts Resources International
Washington, DC \$9,460
To support research in the preparation of the Visual Arts Program chapter for the "State of the Arts" report.

ARTISTS IN EDUCATION
LOCALS TEST PROGRAM
STATE PROGRAMS

ARTISTS IN EDUCATION

SCULPTOR DAVID KOTKER, ARTIST IN RESIDENCE AT THE ROCKFORD ART MUSEUM, IN DISCUSSION WITH A YOUNG STUDENT THE RESIDENCY WAS SPONSORED BY THE ILLINOIS ARTS COUNCIL. PHOTO: RICH ZEIS.

ARTS IN EDUCATION GRANTS

93 GRANTS
PROGRAM FUNDS:
\$5,644,521

As part of its mission of fostering artistic excellence and access to and appreciation of that excellence, the Arts Endowment is concerned with arts education. Study of the arts is basic to nurturing perceptive and committed audiences and artists of the future and assists in developing intellectual skills and understanding of civilization.

The development and implementation of successful programs for teaching and learning in the arts necessarily involve broad consultation and collaboration. Arts in Education (AIE), through its three grant categories, provides a broad and flexible approach with a goal of advancing the arts as part of basic education. It is a partnership program which is planned, administered, and financed through cooperative efforts of the Arts Endowment; state arts and education agencies; local communities; and education, arts education, and cultural institutions and organizations.

In addition to annual grants, the AIE Program develops links with other government agencies, arts and education agencies and professional associa-

tions, and cultural institutions. Such cooperation seeks to further advocacy, research, and dissemination of strategies and information toward the Endowment's goal of making the arts basic to education.

STATE ARTS IN EDUCATION GRANTS

Formerly the Artist Residency Grants category, these grants continue support to the state arts agencies for artist residencies in a variety of educational settings and assist them in undertaking other projects designed to help make the arts as basic a part of education as any other subject in grades K-12.

55 GRANTS
PROGRAM FUNDS:
\$4,098,900

Virginia Church
Elementary music teacher
Bel Air, MD

Caroline M. Cleaver
Program Coordinator
Artists in Education Program
Georgia Council for the Arts
Atlanta, GA

Anne El-Omami
Associate Professor of Art,
University of Kansas
Director of Education
Spencer Museum of Art
Lawrence, KS

Vernon W. Goodin
Program Director
North Dakota Council
on the Arts
Fargo, ND

Sam Grabarski
Executive Director
Minnesota State Arts Board
Musician
St. Paul, MN

Grace Hampton
Director
School of Visual Arts
Penn State University
Visual artist
University Park, PA

Albert B. Head
Executive Director
Alabama Arts Council
Montgomery, AL

Adrienne Nescott Hirsch
Executive Director
Illinois Arts Council
Chicago, IL

Nancy Reis Joaquim
President, Arts-West
Paradise Valley, AZ

Ervin Kimball
Retired School Principal
Gorham, ME

Warren Newman
Superintendent, South Pasadena
Unified School District
South Pasadena, CA

Mark E. Peterson
Executive Director
Instructional Services
for the Loess Hills
Area Education Agency
Council Bluffs, IA

Peter Sears
Artists in Schools
Coordinator
Oregon Arts Commission
Salem, OR

GRANTS

Alabama State Council on the Arts & Humanities
Montgomery, AL \$79,100

Alaska State Council on the Arts
Anchorage, AK \$110,000

American Samoa Council on Culture, Arts & Humanities
Pago Pago, AS \$19,200

Arizona Commission on the Arts
Phoenix, AZ \$103,300

Arkansas Arts Council
Little Rock, AR \$78,900

Arts & Humanities Division, West Virginia Department of Culture & History
Charleston, WV \$33,000

California Arts Council
Sacramento, CA \$192,400

Colorado Council on the Arts and Humanities
Denver, CO \$49,100

Commonwealth Council for Arts & Culture (Northern Mariana Islands)
Saipan, CM \$14,800

Commonwealth of Pennsylvania Council on the Arts
Harrisburg, PA \$63,800

Connecticut Commission on the Arts
Hartford, CT \$66,300

Delaware State Arts Council
Wilmington, DE \$30,600

Department of Culture, Recreation & Tourism Division of the Arts
Baton Rouge, LA \$79,400

District of Columbia Commission on the Arts & Humanities
Washington, DC \$11,300

Florida Arts Council
Tallahassee, FL \$68,700

Georgia Council for the Arts and Humanities
Tucker, GA \$83,200

Guam Council on the Arts and Humanities
Agana, GU \$20,300

ARTISTS IN EDUCATION

Idaho Commission on the Arts
Boise, ID \$46,800

Illinois Arts Council
Chicago, IL \$97,800

Indiana Arts Commission
Indianapolis, IN \$114,450

Institute of Puerto Rican Culture
Rio Piedras, PR \$10,600

Iowa Arts Council
Des Moines, IA \$101,500

Kansas Arts Commission
Topeka, KS \$84,100

Kentucky Arts Council
Frankfort, KY \$92,000

Maine Arts Commission
Augusta, ME \$89,700

Maryland State Arts Council
Baltimore, MD \$24,200

Massachusetts Council on the Arts & Humanities
Boston, MA \$89,600

Michigan Council for the Arts
Detroit, MI \$105,800

Minnesota State Arts Board
St. Paul, MN \$111,500

Mississippi Arts Commission
Jackson, MS \$33,300

Missouri State Council on the Arts
St. Louis, MO \$44,700

Montana Arts Council
Helena, MT \$41,000

Nebraska Arts Council
Omaha, NE \$139,500

Nevada State Council on the Arts
Reno, NV \$34,700

New Hampshire State Council on the Arts
Concord, NH \$55,100

New Jersey State Council on the Arts
Trenton, NJ \$102,300

New Mexico Arts Division
Santa Fe, NM \$107,350

New York State Council on the Arts
New York, NY \$219,700

North Carolina Arts Council
Raleigh, NC \$57,900

North Dakota Council on the Arts
Fargo, ND \$42,000

Ohio Arts Council
Columbus, OH \$168,100

Oregon Arts Commission
Salem, OR \$88,300

Rhode Island State Council on the Arts
Providence, RI \$92,400

South Carolina Arts Commission
Columbia, SC \$102,800

South Dakota Arts Council
Sioux Falls, SD \$51,700

State Arts Council of Oklahoma
Oklahoma City, OK \$86,000

State Foundation on Culture and the Arts
Honolulu, HI \$58,800

Tennessee Arts Commission
Nashville, TN \$95,400

Texas Commission on the Arts
Austin, TX \$77,100

Utah Arts Council
Salt Lake City, UT \$81,700

Vermont Council on the Arts, Inc.
Montpelier, VT \$36,800

Virginia Commission for the Arts
Richmond, VA \$24,700

Washington State Arts Commission
Olympia, WA \$73,300

Wisconsin Arts Board
Madison, WI \$78,900

Wyoming Council on the Arts
Cheyenne, WY \$33,900

Jerome Birdman
Dean, School of Fine Arts
University of Connecticut
Storrs, CT

Sam Grabarski
Musician
Executive Director
Minnesota State Arts Board
St. Paul, MN

Margaret Hasse
Executive Director
Minnesota Alliance for
Arts in Education
Minneapolis, MN

Sue Heath
Artists in Education
Coordinator
Utah Arts Council
Salt Lake City, UT

Harriet H. Keyserling
State Legislator
Beaufort, SC

Kathryn Martin
Dean, School of
Fine and Performing Arts
Wayne State University
Detroit, MI

Warren Newman
Superintendent
South Pasadena Unified
School District
South Pasadena, CA

Thomas Schorgl
Executive Director
Indiana Arts Commission
Indianapolis, IN

Ralph Smith
Professor
Department of Educational
Policy Studies
University of Illinois-
Urbana-Champaign
Champaign, IL

Lorraine Wilson
Supervisor of Music
New Orleans Public Schools
New Orleans, LA

GRANTS

Idaho Commission on the Arts
Boise, ID \$7,500

ARTS IN SCHOOLS BASIC EDUCATION GRANTS

Available to the state arts agencies, this category supports state arts agency collaboration with state and local education agencies in developing a strong commitment to making the arts a basic part of K-12 education—through comprehensive planning and implementation of sequential arts education. The purpose is to assist state arts agencies to plan and help move their states toward the Program's purpose, at least in some schools. In FY 1987, AISBEG Planning Grants were awarded to 16 state arts agencies. The following year, both Planning and Implementation Grants will be available.

16 GRANTS
PROGRAM FUNDS:
\$279,050

ADVISORY PANEL

Gordon Ambach
Commissioner of Education
State of New York
President, University of
the State of New York
Albany, NY

ARTISTS IN EDUCATION

Illinois Arts Council
Chicago, IL \$20,000

Indiana Arts Commission
Indianapolis, IN \$20,000

Kentucky Arts Council
Frankfort, KY \$20,000

Maine Arts Commission
Augusta, ME \$20,000

Michigan Council for the Arts
Detroit, MI \$20,000

Minnesota State Arts Board
St. Paul, MN \$20,000

Missouri State Council on the Arts
St. Louis, MO \$10,000

Nebraska Arts Council
Omaha, NE \$20,000

New Jersey State Council on the Arts
Trenton, NJ \$19,225

New York State Council on the Arts
New York, NY \$19,825

South Carolina Arts Commission
Columbia, SC \$20,000

State Arts Council of Oklahoma
Oklahoma City, OK \$20,000

Tennessee Arts Commission
Nashville, TN \$12,500

Utah Arts Council
Salt Lake City, UT \$10,000

Wisconsin Arts Board
Madison, WI \$20,000

cance which advance progress toward the arts becoming a basic part of education, K-12. Funds are also used for Endowment leadership initiatives to help improve arts education.

32 GRANTS
PROGRAM FUNDS:
\$1,266,571

ADVISORY PANEL

Frank Bluestein
Chairman
Fine Arts Department
Germantown High School
Germantown, TN

Rosemary Catacalos
Poet
Director, Literature Program,
Guadalupe Cultural Arts Center
San Antonio, TX

Libby Chiu
Deputy Director
Massachusetts Council on the Arts and Humanities
Boston, MA

Mary Frances Early
Coordinator of Music Education
Atlanta Public Schools
Atlanta, GA

Edward Franklin
Manager
Community Programs
Chevron USA, Inc.
San Francisco, CA

Nancy Reis Joaquim
President, Arts-West
Paradise Valley, AZ

William Lew
Professor/Chairman
Department of Art
University of Northern Iowa
Cedar Falls, IA

Linda Mabbs
Soprano
Faculty Member
University of Maryland
College Park, MD

Kathryn Martin
Dean, School of Fine and Performing Arts
Wayne State University
Detroit, MI

GRANTS

Alaska Arts In Education, Inc.
Juneau, AK \$10,000
To develop and produce a multi-media slide show presentation for administrators, teachers, and parents regarding the importance of art in the growth and development of students.

Alliance of Independent Colleges of Art
Washington, DC \$37,500
To support two related activities: a national institute for high school art teachers; and a series of regional workshops, demonstrations, lectures, and seminars for K-12 art teachers in selected cities.

American Architectural Foundation, Inc.
Washington, DC \$44,630
To disseminate information uncovered during its Search for Excellence in the Architects-in-Schools program.

COMPAS, Inc.
St. Paul, MN \$28,500
To develop materials and teacher training opportunities by creating a model for training visual arts teachers, and development of study guides for THEA (Traditional, Historic and Ethnic Arts).

Centrum Foundation
Port Townsend, WA \$35,000
To support an "Institute for the Arts in Education," which will identify teacher excellence, bring outstanding educators into collaboration with artists, and publish and disseminate printed and video education materials.

Chicago Theatre Group, Inc.
Chicago, IL \$17,400
To provide expanded services for the Student Subscription Series, including videotapes, expanded Teacher Guides, scripts for classrooms, expanded materials for students, and establishment of a Teacher Advisory Committee.

Children's Art Carnival
New York, NY \$12,000
To create an additional series of "Social Histories of Afro-American Artists," their lives and times, their use of materials, design approaches, and relevant techniques.

Cooper Union for the Advancement of Science and Art
New York, NY \$16,740
To support the Aesthetic Education in Schools Program, including a three-week summer institute for elementary and secondary teachers, and artist/teacher collaborations during the school year.

Cultural Education Collaborative, Inc.
Boston, MA \$32,400
To support the planning for an artistic-process-centered laboratory school in Massachusetts.

Film in the Cities, Inc.
St. Paul, MN \$26,040
To conduct the third year of a pilot program to develop a media arts curriculum for physically handicapped/health impaired secondary students.

G.A.M.E., Inc.
New York, NY \$21,250
To support the Institute for Integrated Arts Education, including publishing curricula, museum and classroom activity guides, and teacher training manuals; teacher training workshops; and Saturday seminars at different museums.

SPECIAL PROJECTS

These grants are available to a wide range of nonprofit arts and education organizations for projects of regional or national signifi-

ARTISTS IN EDUCATION

Gallaudet College
Washington, DC \$36,563
To develop model curricular materials for teachers on teaching music to hearing-impaired children and to conduct a summer symposium for teachers on using music with hearing-impaired children and youth.

Las Cruces School District #2
Las Cruces, NM \$20,000
To support a traveling museum education program for elementary school children, including portable museum boards, printed classroom extension materials and teachers manuals, and portable art centers.

Metropolitan Pittsburgh Public Broadcasting, Inc.
Pittsburgh, PA \$42,500
To support creation of videotapes designed for pre- and in-service teacher training on critical thinking in the arts.

Museum of Modern Art
New York, NY \$15,000
To support development of curriculum-related materials to be made available through the Teaching Information Center.

National Assembly of State Arts Agencies
Washington, DC \$41,352
To provide technical assistance and support services for a national workshop/conference of state arts agencies Arts in Education coordinators in Nashville, Tennessee.

New York University
New York, NY \$275,000
To support, in collaboration with the U.S. Department of Education, one division of a national Arts Education Research Center (see also University of Illinois grant in this category), to evaluate and document effective teaching methods for the visual arts and music at the junior and senior high school levels.

Newport Harbor Art Museum
Newport Beach, CA \$7,560
To support the museum's "Partners" program, including program materials for teachers; and program development and administration, including educators' seminars.

Pennsylvania State University Main Campus
University Park, PA \$37,500
To develop a comprehensive curriculum model for arts education in Pennsylvania.

Research Foundation of the City University of New York
New York, NY \$6,731
To support the LaGuardia Community College project to systematize and replicate the Bongo program by producing orientation handbooks, curriculum models, training videos, and facilitation teams for on-site training in schools.

San Francisco Ballet Association
San Francisco, CA \$10,000
To develop further model dance activities for schools in San Francisco.

South Dakota State University
Brookings, SD \$27,290
To support a summer institute for educators in midwestern and modern literature and the study and practice of modern drama and theater, to be used in classroom literature study and creative writing.

Springfield Art Museum
Springfield, MO \$22,740
To support Artward Bound, a summer institute to help mid-career educators of grades K-12, to develop and implement a curriculum unit that includes the visual arts and uses the museum as a resource.

St. Norbert College
De Pere, WI \$24,750
To support the development, testing, and dissemination of curriculum resources associated with Arts for Special Children.

University of Illinois at Urbana Champaign
Champaign, IL \$275,000
To support, in collaboration with the U.S. Department of Education, one division of a national Arts Education Research Center (see also New York University grant in this category), to conduct a number of research studies that investigate, document, and disseminate strategies and materials to assist in making the arts a basic and sequential part of the curriculum, K-12. (\$250,000 of this grant includes funds transferred from the U.S. Department of Education.)

University of Kentucky Research Foundation
Lexington, KY \$19,050
To sponsor at the Appalachian Center a series of workshops for teacher/principal teams that will offer a variety of experiences to help them integrate the arts into the curriculum.

Washington County Education Service District
Portland, OR \$21,940
To develop a curriculum package of lesson plans, consisting of visuals and learning activity sheets for third to fifth grade teachers.

Washington Special Arts, Inc.
Washington, DC \$16,670
To produce an ongoing series of symposia that will bring theorists and practitioners together with local artists and arts educators to focus on the needs and issues in arts education programming for disabled students.

West Chester University of Pennsylvania
West Chester, PA \$28,690
To support a winter conference for teachers and writers, a summer institute for teachers, and school-year activities to link the two events.

West Virginia Board of Education
Charleston, WV \$40,000
To support development of a bank of test items for measuring student progress toward mastery of Learning Outcomes for Classroom/General Music (K-4).

Western New York Institute for the Arts in Education, Inc.
Buffalo, NY \$6,775
To support a pilot expansion project in drama that will train approximately 40 new teachers.

CHAIRMAN'S ACTION

International Council of Fine Arts Deans
Detroit, MI \$5,000
To support a preliminary planning meeting of selected fine arts deans and education deans to explore common agenda items related to teacher education in the arts and arts education.

Network of Performing and Visual Arts Schools
Washington, DC \$5,000
To support a demonstration television satellite workshop to take place at the time of The Network of Performing and Visual Arts Schools Conference held in Birmingham, Alabama in October 1987.

LOCALS TEST PROGRAM

CLASSICAL DANCERS FROM BOMBAY, INDIA PERFORMED AT THE WORLD FOLKFEST, AN EVENT FEATURING PERFORMERS FROM MANY CULTURES SPONSORED BY THE SPRINGVILLE ARTS COMMISSION IN SPRINGVILLE, UTAH.

LOCALS TEST PROGRAM

LOCALS TEST PROGRAM GRANTS

22 GRANTS
PROGRAM FUNDS:
\$2,255,230

The Locals Test Program is a new initiative established in 1983 to test ways in which the Endowment might provide funds to local arts agencies to serve as a catalyst for increased support for the arts by local governments. The goals of the Program are to promote increased and sustained public funding for the arts at the state and local levels; to encourage joint planning among state and local arts agencies, artists, arts organizations, and sources of support; and to elicit a variety of imaginative proposals that might serve as models for others. The Program funds a limited number of projects that have been carefully developed through a planning process to respond to local needs. Funds may be used for (a) regranting to professional artists and arts organizations of high quality, particularly those with limited access to other funding sources; (b) developing capital resources for local arts organizations; (c) presenting performers, exhibitions and residencies; (d) building audiences; and (e) providing technical assistance and services.

ADVISORY PANEL (ALL CATEGORIES)

William Aguado
Executive Director
Bronx Council on the Arts
Bronx, NY

James Ballinger
Director
Phoenix Art Museum
Phoenix, AZ

Maxine Brandenburg
Executive Director
Colorado Alliance of Business
Denver, CO

Christopher P. Bruhl
Executive Director
Council for the Arts
in Westchester
White Plains, NY

Derek E. Gordon
Executive Director
Division of the Arts
Department of Culture,
Recreation, and Tourism
Baton Rouge, LA

Wayne P. Lawson
Executive Director
Ohio Arts Council
Columbus, OH

Selina Ottum
Executive Director
Metropolitan Arts Commission
Portland, OR

Thomas Rogers
Member, City Council
Santa Barbara, CA

David Speedie
Director
Arts and Urban Program
W. Alton Jones Foundation
Charlottesville, VA

William Stewart
Managing Director
Arena Stage
Washington, DC

DIRECT GRANTS TO LOCAL ARTS AGENCIES

Grants are awarded to local arts councils or commissions and must be matched at least 2:1 with new local public dollars over a three-year period.

8 GRANTS
PROGRAM FUNDS:
\$1,350,000

Arts Council of Fayetteville-Cumberland County, Inc.
Fayetteville, NC \$150,000
To support preparation of a collaborative community arts plan and market study, creation of a Community Response regrant program, and expansion of services in a new arts center.

City of Sacramento, California
Sacramento, CA \$200,000
To support expansion and diversification of the agency's regrant program, a promotional campaign, technical assistance program, and development of informational resources.

Cultural Arts Division
Oakland, CA \$225,000
To support expansion of the regranting program; development of a comprehensive cultural plan; and a full range of programs, including marketing, technical assistance workshops, art in public places, and informational services.

Fairfax County Council of the Arts
Alexandria, VA \$150,000
To support regrant program expansion, establish a Seminars and Challenge Fund program, and plan for a cultural arts facility.

Mississippi Delta Arts Council, Inc.
Clarksdale, MS \$150,000
To support renovation of a theater as an arts center and hire a director for the council and the facility.

Office of the Arts and Humanities
Boston, MA \$175,000
To support programs for the development of a downtown cultural district, expanded regranting and arts in education activities, a monthly publication, technical assistance for minority constituencies, and other services.

Public Corporation for the Arts of the City of Long Beach
Long Beach, CA \$150,000
To support expanded regranting, technical assistance to arts organizations for marketing and promotion, and a citywide arts festival.

Regional Cultural and Performing Arts Development Commission
St. Louis, MO \$150,000
To support a regranting program for neighborhood arts councils, a technical assistance workshop and consultancy program, and a fund to assist arts organizations to purchase equipment or meet capital needs.

STATE-LOCAL PARTNERSHIP GRANTS

Grants are awarded to state arts agencies on behalf of a state-wide consortium of local arts agencies. These grants must be matched at 3:1 with new state and local

LOCALS TEST PROGRAM

public dollars over a three-year period.

4 GRANTS
PROGRAM FUNDS:
\$650,000

Arkansas Arts Council
Little Rock, AR \$155,000
To support a statewide consortium of nine local arts agencies serving 38 arts organizations and 346 communities.

Institute of Puerto Rican Culture
Rio Piedras, PR \$150,000
To support a consortium of six community cultural centers providing arts agency services to 59 barrios containing 65 arts groups.

North Carolina Arts Council
Raleigh, NC \$150,000
To support a statewide consortium of local arts agencies benefiting arts organizations throughout the state.

South Carolina Arts Commission
Columbia, SC \$195,000
To support a statewide consortium of local arts agencies benefiting arts organizations throughout the state.

SERVICES TO THE FIELD

A limited number of matching grants are made available to national, regional, or state associations of local arts agencies, and colleges or universities for the purpose of providing specific services, technical assistance, professional development, and continuing education programs on a regional or national basis for local arts agency personnel.

10 GRANTS
PROGRAM FUNDS:
\$255,230

Alliance of New York State Arts Councils, Inc.
New Windsor, NY \$30,000
To support a regional leadership training institute for local arts agency personnel in the summer of 1987.

Arts Extension Institute, Inc.
Amherst, MA \$19,780
To support the writing, printing, promotion, and distribution of a two-volume publication in the form of work kits to assist small-city and rural local arts agencies in conducting community cultural assessment and planning.

Columbia College
Columbia, MO \$5,000
To support a two-day organizational, planning, and training meeting for the newly formed Middle States Consortium of Statewide Assemblies.

National Assembly of Local Arts Agencies
Washington, DC \$98,500
To support programs and activities that assist, strengthen, and support local arts agencies during 1987.

National Assembly of Local Arts Agencies
Washington, DC \$28,000
To organize, convene, and summarize proceedings of a two-day rural arts assistance information exchange in June 1987.

University of Minnesota of Minneapolis Saint Paul
Minneapolis, MN \$37,200
To support the second year of a major national leadership institute for local arts agency personnel in the summer of 1987.

CHAIRMAN'S ACTIONS

Arts Council of San Antonio, Inc.
San Antonio, TX \$15,000
To support a pilot program to broaden audiences for the arts through cable television.

Arts Midwest
Minneapolis, MN \$6,250
To assist up to 20 participants in the Local Arts Leadership Institute held in Minneapolis in July 1987.

Bruhl, Christopher P.
White Plains, NY \$12,500
To support a cooperative agreement for the research, development, and delivery of the Local Arts Agencies chapter for the "State of the Art" report.

Greater Indianapolis Progress Committee, Inc.
Indianapolis, IN \$3,000
To support a long-range planning effort entitled "Indianapolis Arts Tomorrow: A Vision and Strategy."

STATE PROGRAMS

Mid-America Arts Alliance Performing Arts 1988-89

THEATER CIRCUS, A COMPANY LOCATED IN ST. LOUIS, APPEARS ON THE COVER OF A PROMOTIONAL PUBLICATION FROM THE MID-AMERICA ARTS ALLIANCE, WHICH BOOKS REGIONAL PERFORMERS THROUGH NATIONAL OR REGIONAL TOURING PROGRAMS. PHOTO: JIM BALMER.

STATE PROGRAMS

STATE PROGRAMS GRANTS

69 GRANTS
PROGRAM FUNDS:
\$24,591,800

ADVISORY PANEL (ALL CATEGORIES)

- Michael Braun**
Executive Director
Mid-Atlantic States
Art Foundation
Baltimore, MD
- Mary Hays**
Executive Director
New York State Council
on the Arts
New York, NY
- Ricardo Hernandez**
Painter/sculptor
Program Associate, Texas
Commission on the Arts
Austin, TX

Adrienne Nescott Hirsch
Executive Director
Illinois Arts Council
Chicago, IL

Douglas Nava
Artist
Montrose, CO

James R. Nelson
Executive Director
Alabama School
of Fine Arts
Birmingham, AL

Marcia Noebels Former
Executive Director New Eng-
land Foundation for the Arts
Cambridge, MA

Carl Petrick
Executive Secretary
Seattle Arts Commission
Seattle, WA

Isabelle Robinson
Member, Minnesota
State Arts Board
Golden Valley, MN

Harvey Stearn
Chairman
California Arts Council
Mission Viejo, CA

Susan Talbot
Chairman
Montana Arts Council
Missoula, MT

Robin Tryloff
Executive Director
Nebraska Arts Council
Omaha, NE

Gary M. Young
Executive Director
Connecticut Commission
on the Arts
Chairman
National Assembly of
State Arts Agencies
Hartford, CT

BASIC STATE GRANTS

*To provide basic support to
state arts agencies.*

56 GRANTS
PROGRAM FUNDS:
\$21,018,000

**Alabama State Council on the
Arts & Humanities**
Montgomery, AL \$381,000

**Alaska State Council on the
Arts**
Anchorage, AK \$339,000

**American Samoa Council on
Culture, Arts & Humanities**
Pago Pago, AS \$200,000

**Arizona Commission on the
Arts**
Phoenix, AZ \$371,000

Arkansas Arts Council
Little Rock, AR \$361,000

**Arts & Humanities Division,
West Virginia Department
of Culture & History**
Charleston, WV \$356,000

California Arts Council
Sacramento, CA \$646,000

**Colorado Council on the Arts
and Humanities**
Denver, CO \$371,000

**Commonwealth Council for
Arts & Culture (Northern
Mariana Islands)**
Saipan, CM \$200,000

**Commonwealth of
Pennsylvania Council on the
Arts**
Harrisburg, PA \$474,000

**Connecticut Commission on
the Arts**
Hartford, CT \$371,000

Delaware State Arts Council
Wilmington, DE \$340,000

**Department of Culture,
Recreation & Tourism**
Baton Rouge, LA \$386,000

**District of Columbia
Commission on the Arts &
Humanities**
Washington, DC \$340,000

Florida Arts Council
Tallahassee, FL \$468,000

**Georgia Council for the Arts
and Humanities**
Tucker, GA \$404,000

**Guam Council on the Arts
and Humanities**
Agana, GU \$201,000

**Idaho Commission on the
Arts**
Boise, ID \$345,000

Illinois Arts Council
Chicago, IL \$470,000

Indiana Arts Commission
Indianapolis, IN \$398,000

**Institute of Puerto Rican
Culture**
Rio Piedras, PR \$371,000

Iowa Arts Council
Des Moines, IA \$367,000

Kansas Arts Commission
Topeka, KS \$362,000

Kentucky Arts Council
Frankfort, KY \$377,000

Maine Arts Commission
Augusta, ME \$347,000

Maryland State Arts Council
Baltimore, MD \$385,000

**Massachusetts Council on the
Arts & Humanities**
Boston, MA \$432,000

**Michigan Council for the
Arts**
Detroit, MI \$441,000

Minnesota State Arts Board
St. Paul, MN \$383,000

Mississippi Arts Commission
Jackson, MS \$364,000

**Missouri State Council on the
Arts**
St. Louis, MO \$393,000

Montana Arts Council
Helena, MT \$343,000

Nebraska Arts Council
Omaha, NE \$352,000

**Nevada State Council on the
Arts**
Reno, NV \$344,000

**New Hampshire State Council
on the Arts**
Concord, NH \$345,000

**New Jersey State Council on
the Arts**
Trenton, NJ \$423,000

New Mexico Arts Division
Santa Fe, NM \$350,000

**New York State Council on
the Arts**
New York, NY \$544,000

STATE PROGRAMS

North Carolina Arts Council
Raleigh, NC \$407,000

North Dakota Council on the Arts
Fargo, ND \$341,000

Ohio Arts Council
Columbus, OH \$461,000

Oregon Arts Commission
Salem, OR \$365,000

Rhode Island State Council on the Arts
Providence, RI \$344,000

South Carolina Arts Commission
Columbia, SC \$373,000

South Dakota Arts Council
Sioux Falls, SD \$341,000

State Arts Council of Oklahoma
Oklahoma City, OK \$372,000

State Foundation on Culture and the Arts
Honolulu, HI \$345,000

Tennessee Arts Commission
Nashville, TN \$390,000

Texas Commission on the Arts
Austin, TX \$527,000

Utah Arts Council
Salt Lake City, UT \$352,000

Vermont Council on the Arts, Inc.
Montpelier, VT \$339,000

Virgin Islands Council on the Arts
St. Thomas, VI \$201,000

Virginia Commission for the Arts
Richmond, VA \$401,000

Washington State Arts Commission
Olympia, WA \$385,000

Wisconsin Arts Board
Madison, WI \$390,000

Wyoming Council on the Arts
Cheyenne, WY \$339,000

REGIONAL ARTS PROGRAMMING GRANTS

For regional groups of two or more state arts agencies to support arts programs planned and implemented on a multi-state basis.

7 GRANTS
PROGRAM FUNDS:
\$3,132,000

Arts Midwest
Minneapolis, MN \$522,000
To support regional programs and activities in North Dakota, South Dakota, Wisconsin, Iowa, Illinois, Michigan, Ohio, and Indiana.

Consortium for Pacific Arts and Cultures
Honolulu, HI \$174,000
To support regional programs in American Samoa, Guam, and the Northern Marianas.

Mid-America Arts Alliance
Kansas City, MO \$348,000
To support regional programming and operations in Arkansas, Kansas, Missouri, Nebraska, Oklahoma, and Texas.

Mid-Atlantic States Arts Foundation, Inc.
Baltimore, MD \$464,000
To support regional programs, research, and operations in Delaware, the District of Columbia, Maryland, New Jersey, New York, Pennsylvania, Virginia, and West Virginia.

New England Foundation for the Arts, Inc.
Cambridge, MA \$348,000
To support regional arts projects in Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

Southern Arts Federation, Inc.
Atlanta, GA \$522,000
To support regional programs and activities in Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee.

Western States Arts Foundation
Santa Fe, NM \$754,000
To support regional programs and activities in Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

STATE SUPPORT SERVICES

To support costs of services provided on a national basis to state arts agencies and regional groups.

2 GRANTS
PROGRAM FUNDS:
\$300,000

National Assembly of State Arts Agencies
Washington, DC \$225,000
To support general operations and activities for state arts agencies, including arts policy development, training and skills development, information services, an annual meeting, and periodic workshops and seminars.

National Assembly of State Arts Agencies
Washington, DC \$75,000
To support technical assistance workshops for state arts agency staff on the National Standard for Arts Information Exchange, and for continued development of an automated data base for collecting and analyzing information from the Final Descriptive Reports of state arts agencies and regional arts agencies.

SPECIAL PROJECTS

For special initiatives that are of national significance and serve as models in the arts field.

4 GRANTS
PROGRAM FUNDS:
\$141,800

Idaho Commission on the Arts
Boise, ID \$50,000
To support the Arts in Rural Towns Series (ARTS), a presenter development project designed for isolated, rural communities in Idaho.

National Assembly of State Arts Agencies
Washington, DC \$11,800
To support the administration of onsite evaluations of current and potential applicants to State Programs.

University of Montana Foundation
Missoula, MT \$75,000
To support a professional Performance Endowment designed to endow touring and outreach of the professional performance ensembles of the School of Fine Arts.

Western States Arts Foundation
Santa Fe, NM \$5,000
To provide for consultant and travel expenses for various planning and development meetings.

CHALLENGE
ADVANCEMENT

CHALLENGE

YOUNG STUDENTS ABSORBING NEW MOVES AT THE PERFORMING TREE, LOS ANGELES. PHOTO: VALERIE I MOSELEY.

CHALLENGE

CHALLENGE GRANTS

149 GRANTS
CHALLENGE
FUNDS:
\$20,796,521

Challenge Grants are awarded to cultural institutions or groups of cultural institutions that have demonstrated a commitment to artistic quality and have arts programs of recognized national or regional significance. The funds are used to broaden the base of contributed private support and achieve financial stability.

GRANTS

The following grants were announced during previous fiscal years but were obligated during Fiscal 1987. Descriptions of these grants may be found in previous annual reports.

A Contemporary Theatre, Inc./ACT Seattle, WA	\$100,000
Affiliate Artists, Inc. New York, NY	\$175,000
Alley Theatre Houston, TX	\$500,000
American Center for Students and Artists Paris, France	\$100,000
Art Center College of Design Pasadena, CA	\$250,000
Arts Center and Theatre of Schenectady, Inc. Schenectady, NY	\$100,000

Asia Society, Inc. New York, NY	\$400,000
---	-----------

Baltimore Symphony Orchestra Association, Inc. Baltimore, MD	\$850,000
--	-----------

Bella Lewitzky Dance Foundation Los Angeles, CA	\$100,000
---	-----------

Boise Gallery of Art Association Boise, ID	\$100,000
--	-----------

Boston Ballet, Inc. Boston, MA	\$500,000
--	-----------

Buffalo Fine Arts Academy/ Albright-Knox Art Gallery Buffalo, NY	\$600,000
--	-----------

Buffalo Philharmonic Orchestra Society, Inc. Buffalo, NY	\$425,000
--	-----------

Chamber Music Society of Lincoln Center, Inc. New York, NY	\$250,000
--	-----------

Chicago Opera Theater Chicago, IL	\$200,000
---	-----------

Cleveland Ballet Cleveland, OH	\$200,000
--	-----------

Contemporary Arts Museum Houston, TX	\$200,000
--	-----------

Dallas Opera, Inc. Dallas, TX	\$600,000
---	-----------

Denver Center for the Performing Arts Denver, CO	\$400,000
--	-----------

Des Moines Metro Opera, Inc. Des Moines, IA	\$100,000
---	-----------

Drawing Center, Inc. New York, NY	\$200,000
---	-----------

Exploratorium San Francisco, CA	\$650,000
---	-----------

Field Museum of Natural History Chicago, IL	\$500,000
---	-----------

Fine Arts Museums Foundation San Francisco, CA	\$600,000
--	-----------

Flynn Theatre for the Performing Arts, Ltd. Burlington, VT	\$100,000
--	-----------

Guadalupe Cultural Arts Center San Antonio, TX	\$73,521
--	----------

Hawaii Opera Theatre Honolulu, HI	\$250,000
---	-----------

Houston Ballet Foundation Houston, TX	\$500,000
---	-----------

Houston Symphony Society Houston, TX	\$650,000
--	-----------

Hubbard Street Dance Company Chicago, IL	\$100,000
--	-----------

Indiana State Symphony Society, Inc. Indianapolis, IN	\$850,000
---	-----------

Indianapolis Museum of Art Indianapolis, IN	\$400,000
---	-----------

International House of Philadelphia Philadelphia, PA	\$125,000
--	-----------

Joyce Theatre Foundation, Inc. New York, NY	\$300,000
---	-----------

KCTS Association Seattle, WA	\$500,000
--	-----------

Mann Music Center, Inc., Fredric R. Philadelphia, PA	\$100,000
--	-----------

Marlboro School of Music, Inc. Philadelphia, PA	\$200,000
---	-----------

Museum Associates/Los Angeles County Museum of Art Los Angeles, CA	\$1,000,000
--	-------------

Museum of Fine Arts, Houston Houston, TX	\$500,000
--	-----------

Music Theatre Performing Group, Inc./Lenox Arts Center New York, NY	\$150,000
---	-----------

Nashville Symphony Nashville, TN	\$200,000
--	-----------

National Black Theatre Workshop, Inc. New York, NY	\$100,000
--	-----------

New Dramatists, Inc. New York, NY	\$125,000
---	-----------

New Haven Symphony Orchestra, Inc. New Haven, CT	\$100,000
--	-----------

New Orleans Museum of Art New Orleans, LA	\$200,000
---	-----------

Newark Public Radio/WBGO-FM Newark, NJ	\$250,000
--	-----------

North Carolina School of the Arts Foundation Winston-Salem, NC	\$400,000
--	-----------

Old Globe Theatre San Diego, CA	\$500,000
---	-----------

Performing Arts Council of the Los Angeles Music Center for the Education Division Los Angeles, CA	\$300,000
--	-----------

Performing Tree Los Angeles, CA	\$100,000
---	-----------

Philadelphia Museum of Art Philadelphia, PA	\$250,000
---	-----------

NOTE: The total grant award was \$1,000,000, \$750,000 of which was obligated during Fiscal 1986.

President and Fellows of Harvard College for the Graduate School of Design Cambridge, MA	\$500,000
--	-----------

Recorded Anthology of American Music, Inc./New World Records New York, NY	\$100,000
---	-----------

CHALLENGE

Rhode Island School of Design
Providence, RI \$1,000,000

Rochester Philharmonic Orchestra, Inc.
Rochester, NY \$425,000

S.U. Theatre Corporation
Syracuse, NY \$200,000

San Francisco Ballet Association
San Francisco, CA \$600,000

Spirit Square Arts Center, Inc.
Charlotte, NC \$350,000

Society for the Performing Arts
Houston, TX \$73,000

Sundance Institute for Film and Television
Salt Lake City, UT \$225,000

Theater for the New City Foundation, Inc.
New York, NY \$350,000

Toledo Symphony
Toledo, OH \$150,000

Walters Art Gallery, Trustees of
Baltimore, MD \$400,000

Round Ten Challenge Grants:
The following grants were committed during Fiscal 1987 for obligation during Fiscal 1988.

✓ **Akron Art Museum**
Akron, OH \$250,000
To augment an endowment.

✓ **Albany Symphony Orchestra**
Albany, NY \$100,000
To establish an endowment and reduce a deficit.

✓ **American Academy in Rome**
New York, NY \$750,000
To augment an endowment.

✓ **American Composers Orchestra, Inc.**
New York, NY \$150,000
To augment an endowment.

✓ **American Film Institute**
Los Angeles, CA \$500,000
To augment an endowment, reduce notes payable, and create a bond sinking fund.

✓ **Appalshop, Inc.**
Whitesburg, KY \$400,000
To establish an endowment.

Artists Collective, Inc.
Hartford, CT \$175,000
To establish a cash reserve and purchase equipment.

✓ **Asian Art Museum Foundation of San Francisco**
San Francisco, CA \$350,000
To augment an endowment.

✓ **Baltimore Opera Company, Inc.**
Baltimore, MD \$175,000
To establish a cash reserve, establish an endowment, and reduce a deficit.

✓ **Brooklyn Institute of Arts and Sciences**
Brooklyn, NY \$1,000,000
To support renovation.

✓ **Chamber Music America, Inc.**
New York, NY \$150,000
To establish a cash reserve and an endowment.

✓ **Chicago Educational Television Association**
Chicago, IL \$500,000
To establish a cash reserve for station WTTW.

✓ **Children's Theatre Company**
Minneapolis, MN \$125,000
To reduce a deficit and purchase equipment.

✓ **Cincinnati Symphony Orchestra**
Cincinnati, OH \$800,000
To augment an endowment.

✓ **City of Madison**
Madison, WI \$200,000
To augment an endowment for the Madison Civic Center.

City of San Antonio
San Antonio, TX \$200,000
To establish an endowment for the Carver Community Cultural Center.

✓ **Crocker Art Museum Association**
Sacramento, CA \$150,000
To augment an endowment.

✓ **Crossroads, Inc.**
New Brunswick, NJ \$150,000
To establish a cash reserve and implement an artistic initiative.

✓ **Dallas Museum of Art**
Dallas, TX \$500,000
To augment an endowment.

✓ **Dance Gallery, Inc.**
Los Angeles, CA \$100,000
To establish an endowment.

✓ **Dartmouth College**
Hanover, NH \$150,000
To augment an endowment for the Hood Museum of Art.

✓ **D.C. Wheel Productions**
Washington, DC \$100,000
To reduce notes and create an artistic initiative.

✓ **Denver Symphony Association**
Denver, CO \$400,000
To augment an endowment.

✓ **Film in the Cities**
Minneapolis, MN \$200,000
To establish a cash reserve, create an artistic initiative, and purchase equipment.

✓ **Fine Arts Work Center in Provincetown, Inc.**
Provincetown, MA \$100,000
To augment an endowment.

✓ **Fort Mason Foundation**
San Francisco, CA \$100,000
To use funds for construction costs.

✓ **Fort Worth Symphony Orchestra Association, Inc.**
Fort Worth, TX \$200,000
To augment an endowment.

✓ **Friends of Chamber Music**
Kansas City, MO \$100,000
To establish an endowment.

✓ **Goodspeed Opera House Foundation**
East Haddam, CT \$450,000
To establish an endowment.

✓ **Greater Akron Musical Association**
Akron, OH \$100,000
To augment an endowment for the Akron Symphony Orchestra.

✓ **Guthrie Theater Foundation**
Minneapolis, MN \$900,000
To augment an endowment.

✓ **Handel and Haydn Society**
Boston, MA \$100,000
To augment an endowment and a cash reserve.

Hartford Stage Company
Hartford, CT \$650,000
To establish an endowment and eliminate a deficit.

✓ **Heckscher Museum**
Huntington, NY \$200,000
To support renovation costs.

✓ **Honolulu Academy of Arts**
Honolulu, HI \$400,000
To augment an endowment.

✓ **Honolulu Symphony Society**
Honolulu, HI \$200,000
To augment an endowment.

✓ **Hyde Collection Trust**
Glens Falls, NY \$100,000
To support construction costs.

✓ **Jacksonville Symphony Association**
Jacksonville, FL \$200,000
To augment an endowment.

Johns Hopkins University
Baltimore, MD \$500,000
To augment an endowment for the Peabody Institute.

✓ **Kentucky Opera**
Louisville, KY \$200,000
To establish a cash reserve and an endowment, and create an artistic initiative.

CHALLENGE

- | | | | |
|--|--|---|---|
| <p>✓ Knoxville Symphony Society, Inc.
Knoxville, TN \$200,000
To augment an endowment.</p> | <p>✓ Newark Community School of the Arts
Newark, NJ \$100,000
To establish an endowment.</p> | <p>✓ Santa Fe Chamber Music Festival, Ltd.
Santa Fe, NM \$200,000
To establish an endowment.</p> | <p>University of California at Los Angeles
Los Angeles, CA \$750,000
To augment an endowment for the Performing Arts Center.</p> |
| <p>✓ La Jolla Museum of Contemporary Art
La Jolla, CA \$250,000
To augment an endowment.</p> | <p>✓ Newport Harbor Art Museum
Newport Beach, CA \$300,000
To augment an endowment and a cash reserve.</p> | <p>✓ Santa Fe Opera Foundation
Santa Fe, NM \$850,000
To augment an endowment and establish a cash reserve.</p> | <p>University of Kansas
Lawrence, KS \$200,000
To augment an endowment for the Spencer Museum of Art.</p> |
| <p>✓ Marion Koogler McNay Art Museum
San Antonio, TX \$200,000
To augment an endowment.</p> | <p>✓ North Carolina Symphony Society, Inc.
Raleigh, NC \$200,000
To augment an endowment.</p> | <p>✓ Seattle Museum of Art
Seattle, WA \$400,000
To augment an endowment.</p> | <p>✓ University of Pennsylvania
Philadelphia, PA \$500,000
To fund renovation costs for the Institute of Contemporary Art.</p> |
| <p>✓ Maryland Art Place, Inc.
Baltimore, MD \$100,000
To fund renovation costs.</p> | <p>✓ Ohio Chamber Ballet
Akron, OH \$250,000
To augment an endowment, establish a cash reserve, reduce a deficit, and create an artistic initiative.</p> | <p>✓ Seattle Symphony Orchestra, Inc.
Seattle, WA \$400,000
To augment an endowment and reduce a deficit.</p> | <p>✓ University of Virginia
Charlottesville, VA \$750,000
To augment an endowment for the School of Architecture.</p> |
| <p>✓ Miami-Dade Community College
Miami, FL \$100,000
To augment an endowment.</p> | <p>✓ Opera Association of Central Ohio
Columbus, OH \$200,000
To establish a cash reserve and create an artistic initiative.</p> | <p>✓ Society of the Third Street Music School Settlement, Inc.
New York, NY \$100,000
To establish a cash reserve.</p> | <p>✓ Wadsworth Atheneum
Hartford, CT \$400,000
To augment an endowment.</p> |
| <p>✓ Milwaukee Art Museum, Inc.
Milwaukee, WI \$250,000
To augment an endowment.</p> | <p>✓ Opera/Omaha
Omaha, NE \$175,000
To establish a cash reserve and augment an endowment.</p> | <p>✓ Southeastern Center for Contemporary Art
Winston-Salem, NC \$300,000
To support construction costs.</p> | <p>✓ Washington Educational Telecommunications Association
Arlington, VA \$600,000
To establish an endowment and a cash reserve for station WETA.</p> |
| <p>✓ Milwaukee Symphony Orchestra, Inc.
Milwaukee, WI \$500,000
To augment an endowment and reduce a deficit.</p> | <p>✓ Orpheus Chamber Orchestra
New York, NY \$200,000
To establish a cash reserve.</p> | <p>✓ Spoleto Festival USA
Charleston, SC \$450,000
To augment an endowment, establish a cash reserve, and reduce a deficit.</p> | <p>✓ Washington Project for the Arts, Inc.
Washington, DC \$200,000
To establish an endowment.</p> |
| <p>✓ Morgan County Foundation
Madison, GA \$100,000
To augment an endowment for the Madison-Morgan Cultural Center.</p> | <p>✓ Penland School of Crafts, Inc.
Penland, NC \$200,000
To augment an endowment.</p> | <p>✓ Studio in a School Association, Inc.
New York, NY \$150,000
To augment an endowment.</p> | <p>✓ Wilma Theater
Philadelphia, PA \$250,000
To establish a cash reserve, reduce a deficit, and fund renovation costs.</p> |
| <p>✓ Museum of Contemporary Art
Chicago, IL \$450,000
To augment an endowment.</p> | <p>✓ Pennsylvania Ballet Association
Philadelphia, PA \$300,000
To establish an endowment.</p> | <p>✓ Studio Museum in Harlem, Inc.
New York, NY \$400,000
To establish a cash reserve and create an artistic initiative.</p> | <p>✓ Wisdom Bridge Theatre
Chicago, IL \$200,000
To establish an endowment, purchase equipment, and create an artistic initiative.</p> |
| <p>✓ National Theatre of the Deaf, Inc.
Chester, CT \$150,000
To augment an endowment and establish a cash reserve.</p> | <p>✓ Phoenix Art Museum
Phoenix, AZ \$400,000
To augment an endowment.</p> | <p>✓ Symphony Society of Greater Hartford, Inc.
Hartford, CT \$200,000
To augment an endowment.</p> | <p>✓ Worcester Art Museum
Worcester, MA \$500,000
To augment an endowment.</p> |
| <p>✓ New Cleveland Opera
Cleveland, OH \$200,000
To create an artistic initiative.</p> | <p>✓ Pittsburgh Symphony Society
Pittsburgh, PA \$1,000,000
To augment a cash reserve and an endowment.</p> | <p>✓ Toledo Museum of Art
Toledo, OH \$700,000
To fund renovation costs.</p> | <p>✓ Young Concert Artists, Inc.
New York, NY \$200,000
To augment an endowment and establish a cash reserve.</p> |
| <p>✓ New Jersey Symphony Orchestra
Newark, NJ \$400,000
To augment an endowment, establish a cash reserve, and reduce a deficit.</p> | <p>✓ Portland Stage Company, Inc.
Portland, ME \$200,000
To augment a cash reserve.</p> | <p>✓ University of California at Berkeley
Berkeley, CA \$300,000
To augment a cash reserve for the University Art Museum.</p> | |

ADVANCEMENT

ADVANCEMENT GRANTS

44 GRANTS
PROGRAM FUNDS:
\$200,000

TREASURY FUNDS:
\$2,271,797

Advancement grants are intended to help arts organizations strengthen their long-term institutional capacity and enhance artistic quality and diversity. Each award is tailored to meet the special needs of each grantee and is preceded by a preparation stage of up to one year, during which technical assistance services, as well as preparatory grant funds, are provided.

The following organizations were awarded either full or partial installment of funds for implementation of their multiyear plan as submitted to the Endowment at the end of their Preparatory Stage:

Albany Museum of Art, Inc.
Albany, GA TF \$75,000

Anchorage Civic Opera Association
Anchorage, AK TF \$40,000

Anchorage Concert Association, Inc.
Anchorage, AK TF \$75,000

and/or service
Seattle, WA TF \$9,104

Artists Foundation, Inc.
Boston, MA TF \$75,000

Asian American Dance Theater, Inc.
New York, NY TF \$75,000

Aspen Center for the Visual Arts
Aspen, CO \$50,000

Bilingual Foundation of the Arts Fundacion Bilingue de las Artes, Inc.
Los Angeles, CA TF \$75,000

Catamount Film and Arts Company
St. Johnsbury, VT \$75,000

Center for Occupational Hazards, Inc.
New York, NY TF \$51,784

Chicago Children's Choir
Chicago, IL TF \$75,000

Clearinghouse for Arts Information
New York, NY TF \$75,000

Columbia Art Association
Columbia, SC TF \$75,000

Committee for the Visual Arts, Inc.
New York, NY TF \$75,000

Contemporary Arts Center
New Orleans, LA TF \$75,000

Dan Wagoner Dance Foundation, Inc.
New York, NY TF \$12,280

Danspace
New York, NY TF \$24,355

District Curators, Inc.
Washington, DC \$75,000

East Tennessee Community Design Center, Inc.
Knoxville, TN TF \$45,137

Gregg Smith Singers, Inc.
New York, NY TF \$10,873

Guild Hall of East Hampton, Inc.
East Hampton, NY TF \$75,000

Hallwalls, Inc.
Buffalo, NY TF \$75,000

Helena Film Society, Inc.
Helena, MT TF \$75,000

House Foundation for the Arts, Inc.
New York, NY TF \$13,173

Humboldt State University Foundation
Arcata, CA TF \$40,925

International Art of Jazz, Inc.
Stony Brook, NY TF \$25,000

Jamaica Center for the Performing and Visual Arts, Inc.
Jamaica, NY TF \$75,000

Jubilee Community Arts, Inc.
Knoxville, TN TF \$37,693

Metropolitan School for the Arts, Inc.
Syracuse, NY TF \$75,000

Mixed Blood Theatre Company
Minneapolis, MN TF \$75,000

Museum of American Folk Art
New York, NY TF \$75,000

National Council for the Traditional Arts
Washington, DC TF \$11,000

New Performance Gallery of San Francisco
San Francisco, CA TF \$50,000

Oakland Ensemble Theatre
Oakland, CA TF \$75,000

Old Creamery Theatre Company, Inc.
Garrison, IA TF \$75,000

On the Boards
Seattle, WA TF \$54,001

Pan Asian Repertory Theatre, Inc.
New York, NY TF \$75,000

Real Art Ways Raw Ink, Inc.
Hartford, CT TF \$75,000

Richard Allen Center for Culture and Art, Inc.
New York, NY TF \$12,000

SEW Productions, Inc.
San Francisco, CA TF \$75,000

Speculum Musicae, Inc.
New York, NY TF \$28,800

The Group
Seattle, WA TF \$69,661

University of Houston, Central Campus for Arte Public Press
Houston, TX TF \$11,011

Visual Arts Center of Alaska
Anchorage, AK TF \$75,000

FELLOWSHIP PROGRAM FOR ARTS MANAGERS
INTERNATIONAL
RESEARCH
SPECIAL CONSTITUENCIES

FELLOWSHIP PROGRAM FOR ARTS MANAGERS

NATIONAL ENDOWMENT FELLOWSHIP PROGRAM FOR ARTS MANAGERS

To provide promising arts managers with a national overview of arts activities, acquaint participants with Endowment policies, and encourage them to bring fresh insights to the Endowment. Due to the timing of fellowship sessions, all grants under this Program are awarded as Chairman's Actions.

47 ACTIONS
FUNDS: \$179,548

Alter, Rosilyn
Washington, DC \$3,500
To participate as a Fellow in the Museum Program during the spring session.

Barker, Claudia A.
New Orleans, LA \$3,698
To participate as a Fellow in the Office of Policy and Planning during the summer session.

Block, Holly
Brooklyn, NY \$3,620
To participate as a Fellow in the Inter-Arts Program during the spring session.

Briggs, Donald E.
Laramie, WY \$3,910
To participate as a Fellow in the Office for Policy and Planning during the fall session.

Burda, Patricia A.
Washington, DC \$3,500
To participate as a Fellow in the Office for Special Constituencies during the summer session.

Chalef, Gail M.
Philadelphia, PA \$3,560
To participate as a Fellow in the Media Arts Program during the summer session.

Clark, Mary K.
Hamtramck, MI \$3,940
To participate as a Fellow in the Visual Arts Program during the summer session.

Clark, Wendy
Chicago, IL \$3,900
To participate as a Fellow in the Office for Policy and Planning during the fall session.

Clements, Manos M.
Santa Fe, NM \$4,130
To participate as a Fellow in the Opera-Musical Theater Program during the fall session.

Crawford, Rebecca M.
Albuquerque, NM \$4,000
To participate as a Fellow in the Dance Program during the summer session.

Davis, Jacqueline Z.
Lawrence, KS \$3,800
To participate as a Fellow in the Inter-Arts Program during the summer session.

Davis, John A.
Dallas, TX \$3,830
To participate as a Fellow in the Dance Program during the fall session.

Domitrovich, Lisa A.
Corvallis, OR \$4,100
To participate as a Fellow in the Literature Program during the fall session.

Evans, Diane M.
San Francisco, CA \$3,950
To participate as a Fellow in the Museum Program during the fall session.

Evans, Donald F.
Penland, NC \$3,818
To participate as a Fellow in the Challenge and Advancement Grants Program during the fall session.

Farone, Mia M.
Carmel, CA \$3,950
To participate as a Fellow in the Research Division during the fall session.

Fitch, Timothy C.
Bloomington, IN \$3,850
To participate as a Fellow in the Design Arts Program during the summer session.

Grenot, Teresa L.
Los Angeles, CA \$3,950
To participate as a Fellow in the Music Program during the fall session.

Hunter, Victoria M.
New York, NY \$3,650
To participate as a Fellow in the Theater Program during the summer session.

Jankowski, Joan L.
Stafford, VA \$3,500
To participate as a Fellow in the Arts in Education Program during the fall session.

Jennings, Anne F.
Arlington, VA \$4,000
To participate as a Fellow in the Office for Special Constituencies during the fall session.

Joseph, Rebecca M.
San Diego, CA \$4,000
To participate as a Fellow in the Folk Arts Program during the fall session.

Kerst, Catherine H.
Takoma Park, MD \$3,500
To participate as a Fellow in the Research Division during the spring session.

Kumin, Laura A.
Madrid, Spain \$4,400
To participate as a Fellow in the Expansion Arts Program during the spring session.

Kusmin, Ellyn S.
New York, NY \$3,650
To participate as a Fellow in the Music Program during the summer session.

Landes, Pamela D.
Missoula, MT \$4,340
To participate as a Fellow in the Office of Policy and Planning during the spring session.

Levitas, Susan D.
Washington, DC \$3,500
To participate as a Fellow in the Folk Arts Program during the spring session.

Madsen, Kristen
Salt Lake City, UT \$3,980
To participate as a Fellow in the Office for Public Partnership during the summer session.

Maier, Jennifer L.
Columbus, OH \$3,718
To participate as a Fellow in the Public Information Office during the spring session.

Maietta, Francis
Sydney, Australia \$4,400
To participate as a Fellow in the International Program during the spring session.

McCree, Karen L.
New York, NY \$3,660
To participate as a Fellow in the Locals Test Program during the spring session.

McWhirt, Elizabeth A.
Washington, DC \$3,500
To participate as a Fellow in the Opera-Musical Theater Program during the summer session.

Nichols, Jason A.
Charleston, SC \$3,825
To participate as a Fellow in the Locals Test Program during the spring session.

Pou, Alyson
New York, NY \$3,650
To participate as a Fellow in the Inter-Arts Program during the fall session.

Price, Dennis E.
Tallahassee, FL \$3,739
To participate as a Fellow in the Dance Program during the spring session.

FELLOWSHIP PROGRAM FOR ARTS MANAGERS

Renkert, Amelia S.
Cambridge, MA \$3,750
To participate as a Fellow in
the Office of General Counsel
during the summer session.

Ruff, Robert R.
Washington, DC \$3,500
To participate as a Fellow in
the Office of the Deputy
Chairman for Management
during the summer session.

Starnes, Salli A.
Houston, TX \$3,930
To participate as a Fellow in
the Public Partnership Program
during the spring session.

Streifer, Dianne N.
Coronado, CA \$3,918
To participate as a Fellow in
the International Program
during the summer session.

Teitelman, Judith
Los Angeles, CA \$3,900
To participate as a Fellow in
the Challenge and Advance-
ment Grants Program during
the summer session.

Underhill, Catherine R. M.
Boulder, CO \$3,900
To participate as a Fellow in
the Office for Public Partner-
ship during the fall session.

Urbanski-Junkert, Rebecca
Duluth, MN \$3,950
To participate as a Fellow in
the Office for Special Consti-
tuencies during the spring
session.

Vecchione, Lisa A.
North Massapequa, NY \$3,582
To participate as a Fellow in
the Visual Arts Program
during the fall session.

Virak-Sutherland, Carol
Gig Harbor, WA \$3,950
To participate as a Fellow in
the Challenge Grants Program
during the spring session.

Winch, James T.
Takoma Park, MD \$3,500
To participate as a Fellow in
the Folk Arts Program during
the summer session.

Witherspoon, Adrienne Y.
Raleigh, NC \$3,850
To participate as a Fellow in
the Expansion Arts Program
during the summer session.

Yaffe, Carl W.
Devon, PA \$3,800
To participate as a Fellow in
the Music Program during the
spring session.

INTERNATIONAL

PROJECT! CAST MEMBERS IN FRONT OF THEATRE ROYAL STRATFORD EAST WHERE THEY PERFORMED AS PART OF LONDON INTERNATIONAL FESTIVAL OF THEATRE. THIS GROUP WAS SUPPORTED IN PART BY THE INTERNATIONAL FESTIVAL FUND FOR U.S. ARTISTS. PHOTO: NEWHAM RECORDER.

INTERNATIONAL ARTS ACTIVITIES

To broaden the exposure of American artists and audiences to international arts activities and cooperate with other federal agencies which support international activities highlighting American arts. Beginning in Fiscal 1985, the USIA/NEA FESTIVALS INITIATIVE was implemented to further expand the participation of American artists and arts organizations in international arts festivals and exhibitions abroad.

17 ACTIONS
FUNDS: \$265,202

American Center for Students and Artists

Paris, France \$5,000
To support multidisciplinary events featuring American artists in direct contact with French artists, presenters, the public, and the press through a mixture of presentations and workshops in France. (This grant was awarded jointly with the Inter-Arts Program for a total of \$10,500).

Bread and Puppet Theater
Glover, VT \$10,000
To support performances of the Bread and Puppet Theater at the Dublin Theater Festival in September and October 1987.

Cultural Council Foundation
New York, NY \$3,000
To support performances of the Victoria Marks Performance Company at the London Dance Umbrella in October 1987.

Foundation for Independent Artists, Inc.
New York, NY \$6,000
To support performances of Urban Bush Women at the London Dance Umbrella in October 1987.

Foundation for Independent Artists, Inc.
New York, NY \$5,000
To support performances of Eiko and Koma at the London Dance Umbrella Festival in October 1987.

Free Street Theater
Chicago, IL \$10,000
To support performances of *Project*, an original mixed media musical theater production at the London International Theater Festival in Great Britain during July 1987.

Interagency Activities
Washington, DC \$7,654
To support annual international interagency activities in which the Endowment cooperates with the United States Information Agency and the Japan-United States Friendship Commission.

Japan/US Friendship Commission
Washington, DC \$50,000
To support the 1987 United States/Japan Artists Exchange Program, which provides five U.S. artists with an opportunity to live and work in Japan for six to nine months.

Parabola Arts Foundation, Inc.
New York, NY \$4,000
To support sound and visual installations by Liz Phillips and Bill and Mary Buchen and performances by Earl Howard at the ARS Electronica Festival in Linz, Austria during September 1987.

Pittsburgh Symphony Society
Pittsburgh, PA \$30,000
To support performances of American music by the Pittsburgh Symphony at the Edinburgh Festival in Scotland during August 1987.

San Francisco Symphony
San Francisco, CA \$28,000
To support performances of American music by the San Francisco Symphony at the Hong Kong Arts Festival in February 1988.

Spoletto Festival USA
Charleston, SC \$10,000
To support performances of American music by the Spoleto Festival Chamber Musicians at the Festival dei Due Mondi in Spoleto, Italy during June and July 1987.

Stephen Petronio Dance Company, Inc.
New York, NY \$6,000
To support performances of the Stephen Petronio Dance Company at the London Dance Umbrella and the Festival d'Automne in Paris in the fall of 1987.

Twyla Tharp Dance Foundation, Inc.
New York, NY \$20,000
To support performances by the Twyla Tharp Dance Company throughout Australia and New Zealand, including performances at the Adelaide festival in celebration of the Australian Bicentennial in 1988.

University of New Mexico, Latin American Institute
Washington, DC \$30,548
To support the publication of *Enquentro*, a newsletter highlighting activities related to the Christopher Columbus Quincentenary. (This project was jointly supported with the National Endowment for the Humanities).

CHAIRMAN'S ACTIONS

Japan/US Friendship Commission
Washington, DC \$30,000
To support the 1988 United States/Japan Artists Exchange Program, which provides five U. S. artists with an opportunity to live and work in Japan for six to nine months.

Simmons, Vera
McLean, VA \$10,000
To support an installation of work by Vera Simons as part of the Mythos Berlin Exhibition.

RESEARCH

RESEARCH DIVISION GRANTS

To assist the Arts Endowment, artists, arts organizations, and the public by developing, analyzing, and disseminating new information on the needs and conditions of the arts field and by developing evaluation studies of program effectiveness. Programmatic activities are noted below:

5 ACTIONS
FUNDS: \$431,279

Princeton University Press
Princeton, NJ \$6,800
For developmental editing of a research monograph on socialization and the arts prepared by Richard J. Orend.

Westat, Inc.
Rockville, MD \$144,515
To work on the first phase of preparing the initial report on the State of the Arts to be delivered to Congress in 1988. Included will be collection and organization of data on artists, arts organizations, and arts audiences from many available sources, and preparation of an initial volume for the presentation of these materials.

The following contracts and grants relate to activities outside the Research Division, but are included in this section for accounting purposes:

Decision Resources Corporation
Washington, DC \$34,066
To prepare a detailed analysis and report on the fine arts course offerings in high school in the context of the Department of Education's longitudinal study, "High School and Beyond," which combines data on high school course offerings and enrollment with information about family backgrounds, demographics, student aspirations, and career development. This will be useful for the "State of the Arts" report of 1988.

Jack Faucett Associates
Bethesda, MD \$231,198
For a cooperative agreement to evaluate the fundraising capacity, management and board strength, financial position, likely grant impact, and application readiness for up to 250 FY 87-88 Challenge Grant applicant institutions.

Jack Faucett Associates
Bethesda, MD \$14,700
For a cooperative agreement to engage professional architects to evaluate up to 18 FY 88-89 Challenge III design submissions from applicants requesting funds for construction and/or renovation.

SPECIAL CONSTITUENCIES

GOBLET, KNIFE/FORK, AND PEN BY MARIA BENKTZON, SVEN-ERIC JUHLIN, AND HANS TOLLIN, WHICH WAS PART OF THE "DESIGN FOR INDEPENDENT LIVING" EXHIBITION AT THE MUSEUM OF MODERN ART, NEW YORK. THE EXHIBITION DISPLAYED OBJECTS DESIGNED SPECIFICALLY FOR PEOPLE WITH ARTHRITIS AND OTHER IMPAIRMENTS. PHOTO: MALI OLATUNJI.

SPECIAL CONSTITUENCIES

OFFICE FOR SPECIAL CONSTITUENCIES

For advocacy, technical assistance, and model projects by artists and arts organizations to make the arts more accessible to disabled people, older adults, and people living in institutions.

5 ACTIONS
FUNDS: \$54,622

Institution Programs, Inc.
Oklahoma City, OK \$5,000
To support a contract to organize and establish two artist's residencies in federal correctional institutions as stipulated in the Arts Endowment/Department of Justice interagency agreement.

National Council on Aging
Washington, DC \$10,000
To support the Center on Arts and Aging, which provides information, consultation, and technical assistance to professionals involved in the arts and aging field. (This project was jointly funded with the Inter-Arts Program for a total of \$30,000).

National Trust for Historic Preservation
Washington, DC \$13,000
To support a series of regional access workshops held in California, Texas, Missouri, and New York, to enhance the awareness among historic site managers of the need of disabled people and older visitors and how to improve access to these sites. (This project was jointly funded with the Museum Program for a total of \$26,000).

Technical Assistance Activities
Washington, DC \$14,624
To support technical assistance projects such as the printing of additional copies of the *Arts and 504 Handbook* and *Profiles in the Arts*, access workshops at national meetings of arts groups, and expert advice to the Endowment concerning access.

United States Department of Justice
Washington, DC \$12,000
To support two one-year artist's residencies, jointly funded with the Department's Federal Bureau of Prisons. Two professional artists develop their respective art forms and provide comprehensive arts programs for inmates.

APPENDIX

STATEMENT OF MISSION
OVERVIEW AND CHALLENGE ADVISORY PANELS
FINANCIAL SUMMARY
HISTORY OF AUTHORIZATIONS AND APPROPRIATIONS

STATEMENT OF MISSION

PREAMBLE

Throughout the ages, man has striven to go beyond the limits of the immediate physical world to create that which was not there before and thus nourish the human spirit. Our first record of man's perception of the world around him was through art scratched on cave walls, carved in stone, or modeled in clay. Man's need to make, experience, and comprehend art is as profound as his need to speak. It is through art that we can understand ourselves and our potential. And it is through art that we will be understood and remembered by those who will come after us.

This nation's governance is based on our people's commitment to freedom of imagination, thought, and expression. Our many aesthetic and cultural traditions are precious to us—for the rich variety of their beauty and as a symbol of the diverse nature of the United States.

Primary support for the arts has always come directly from the people of this nation: artists in localities all across the country who create and sustain the arts and contributors who support the arts out of conviction and as a matter of civic and regional pride.

It was in this context that the National Foundation on the Arts and the Humanities Act was enacted in 1965. The Congress found that "the encouragement and support of national progress and scholarship in the humanities and the arts, while primarily a matter of private and local initiative, is also an appropriate matter of concern to the Federal Government..."

The Congress also found that "while no government can call a great artist or scholar into existence, it is necessary and appropriate for the Federal Govern-

ment to help create and sustain not only a climate encouraging freedom of thought, imagination, and inquiry, but also the material conditions facilitating the release of this creative talent . . ."

MISSION

The mission of the National Endowment for the Arts is:

- to foster the excellence, diversity, and vitality of the arts in the United States; and
- to help broaden the availability and appreciation of such excellence, diversity, and vitality.

In implementing its mission, the Endowment must exercise care to preserve and improve the environment in which the arts have flourished. It must not, under any circumstance, impose a single aesthetic standard or attempt to direct artistic content.

IMPLEMENTATION

Who: The Endowment assists individual artists, those who act on behalf of artists or audiences, organizations whose primary intention is artistic or educational, and state and local arts agencies. Demonstrated or potential excellence and capacity to conceive, develop, or present a work of art are primary criteria.

What: Endowment activities:

- Demonstrate national recognition of the importance of artistic excellence;
- Provide opportunities for artists to develop their talents;
- Assist in the creation, production, presentation/exhibition of innovative and diverse work that has potential to affect art form and directly or

indirectly result over time in new art of permanent value;

- Assure the preservation of our cultural heritage;
- Increase the performance, exhibition, and transmission of art to all people throughout the nation;
- Deepen understanding and appreciation of the arts among all people nationwide;
- Encourage serious and meaningful art programs as part of basic education;
- Stimulate increasing levels of nonfederal support of the arts;
- Improve the institutional capacity of the best of our arts organizations to develop, produce, present, and exhibit bold and varied fare; and
- Provide information about the arts, their artistic and financial health, and the state of their audiences.

How: The Endowment, in conjunction with private and public partners, carries out its mission through grants programs and a wide range of leadership and advocacy activities. The Endowment also serves as a national forum to assist in the exchange of ideas and as a catalyst to promote the best developments in the arts and education about them. The Endowment's grants programs include individual, project, and longer-term institutional support.

Endowment decision-making is guided by peer panel review and the National Council on the Arts and by additional advice from the artistic fields and their public and private supporters. The Endowment works closely with its public partners (the state and local arts agencies) to reflect regional, state, and local perspectives and assist cooperation in implementation of government arts support programs. The Endowment's programs are aimed at benefitting all people of this nation, regardless of sex, race, creed, national origin, handicap, age, or habitat.

OVERVIEW AND CHALLENGE ADVISORY PANELS

DANCE

OVERVIEW

Lynn Dally
Founder/
Artistic Director
Jazz Tap Ensemble
Los Angeles, CA

Laura Dean
Choreographer,
composer
Artistic Director
Dean Dance & Music
Foundation
New York, NY

Timothy Duncan
General Manager
San Francisco
Ballet Association
San Francisco, CA

Barry Glass
Artistic Director
Aman Folk Ensemble
Los Angeles, CA

John Killackey
Senior Program Analyst
Pew Memorial Trust
Philadelphia, PA

Marda Kirn
Director, Colorado Dance
Festival
Boulder, CO

Phyllis Lamhut
Choreographer
New York, NY

Ralph Lemon
Choreographer
New York, NY

Bruce Marks
Artistic Director
Boston Ballet
Boston, MA

Hoyt T. Mattox
General Manager
Society for the Performing
Arts
Houston, TX

Allegra Fuller Snyder
Professor, Department
of Dance, UCLA
Los Angeles, CA

Bennett Tarleton
Executive Director
Tennessee Arts Commission
Nashville, TN

CHALLENGE

Lynn Dally
Founder/
Artistic Director
Jazz Tap Ensemble
Los Angeles, CA

Barry Glass
Artistic Director
Aman Folk Ensemble
Los Angeles, CA

Ian Horvath
Artistic Associate
The Carlisle Project
Carlisle, PA

Kent Stowell
Artistic Director
Pacific Northwest Ballet
Seattle, WA

Bennett Tarleton
Executive Director
Tennessee Arts Commission
Nashville, TN

Liz Thompson
Executive Director
Jacob's Pillow Dance Festival
Lee, MA

DESIGN ARTS

OVERVIEW

Joan Abrahamson
Policy consultant
President
The Jefferson Institute
Los Angeles, CA and
New York, NY

Adele Bacow
Director of Design
and Development
Massachusetts Council on the
Arts and Humanities
Boston, MA

Saul Bass
Filmmaker
President
Saul Bass/Herb Yager
Associates, Inc.
Los Angeles, CA

Mary Catherine Bateson
Cultural Anthropologist
Faculty, Amherst College
President, Institute for
Intercultural Studies
Amherst, MA

Robert Campbell
Architect and
Architecture Critic
Boston Globe
Boston, MA

Henry Cobb
Architect
Founding Partner
I. M. Pei & Partners
New York, NY

Niels Diffrient
Industrial Designer
Ridgefield, CT

Joan Kent Dillon
Historic Preservation
Founder/First President
Kansas City Arts Council
Kansas City, MO

William B. Hart, Jr.
President
Dunfey Brothers Capital Group
Portsmouth, NH

Michael L. Lomax
Chairman
Fulton County
Board of Commissioners
Atlanta, GA

Weiming Lu
Urban designer and planner
Executive Director
Lowertown Redevelopment
Corporation
St. Paul, MN

Laurie D. Olin
Landscape architect
Principal Designer
Hanna/Olin, Ltd.
Philadelphia, PA

CHALLENGE

Andres Duany
Architect
Principal, Andres
Duany & Elizabeth
Plater-Zybeck Architects
Miami, FL

Mildred S. Friedman
Editor and design
coordinator
Design Curator
Walker Art Center
Minneapolis, MN

R. Lawrence Kirkegaard
Acoustic consultant
President, R. Lawrence
Kirkegaard &
Associates, Inc.
Downers Grove, IL

Bernard Blas Lopez
Executive Director
Consortium for Pacific
Arts & Culture
Honolulu, HI

Charles Hall Page
Urban planner
President, Page,
Anderson & Turnbull, Inc.
San Francisco, CA

Stuart Silver
Art exhibition designer
Vice President
Design Communications
Knoll International
New York, NY

Philip N. Winslow, ASLA
Landscape architect
New York, NY

EXPANSION ARTS

OVERVIEW

Maxine Brown
Director, The Kentucky
Foundation for Women
Louisville, KY

OVERVIEW AND CHALLENGE ADVISORY PANELS

Hugh Burroughs
Program Officer
Hewlett Foundation
San Francisco, CA

Dudley Cocke
Managing Director
Roadside Theater
Whitesburg, KY

Patricio Cordova
Executive Director
Chicano Humanities
and Arts Council
Denver, CO

Jennifer Lawson
Associate Director
Drama and Arts Programs,
CPB
Washington, DC

Lenwood Sloan
Dancer, choreographer
consultant
New York, NY

William Terry
Arts consultant
New York, NY

Patrice Walker-Powell
Assistant Director
for Programs, Texas
Commission on the Arts
Austin, TX

Shawn Wong
Writer
Professor
Asian American Studies
University of Washington
Seattle, WA

Gilberto Zaldivar
Executive Director
Spanish Theater Repertory
Company
New York, NY

CHALLENGE

Veronica Enrique
Executive Director
Centro Cultural de la Raza
San Diego, CA

Lyn McLain
Music Director/
Conductor
DC Youth Orchestra
Washington, DC

Kary Shulman
Administrator
San Francisco
Hotel Tax Fund
San Francisco, CA

Patrice Walker-Powell
Assistant Director
for Programs, Texas
Commission on the Arts
Austin, TX

Jessie Woods
Arts education
consultant
Founder, Urban Gateways
Chicago, IL

FOLK ARTS

CHALLENGE

E. Richard Hart
Executive Director
Institute of the
North American West
Albuquerque, NM

Albert B. Head
Director
Alabama Arts Council
Montgomery, AL

Charlotte Heth
Director
American Indian
Program
Cornell University
Ithaca, NY

William Ivey
Folklorist
Executive Director
Country Music Foundation
Nashville, TN

Ralph Samuelson
Ethnomusicologist/
musician/foundation
executive
Associate Director
Asian Cultural Center
New York, NY

INTER ARTS

CHALLENGE

Ruth Felt
President,
San Francisco Performances
San Francisco, CA

Derek E. Gordon
Executive Director
Division of the Arts
Department of Culture,
Recreation & Tourism
Baton Rouge, LA

Omus Hirshbein
Director, Performing Arts
92nd St. YM-YWHA
New York, NY

Bill T. Jones
Co-Artistic Director
Bill T. Jones/
Arnie Zane & Co.
New York, NY

Bruce Maza
Fellow,
Ledler Foundation
Burbank, CA

David Midland
Executive Director
Tampa Bay Performing
Arts Center
Tampa, FL

Lorna Myers
Director of Convocations
and Lectures
Purdue University
West Lafayette, IN

Edwin Romain
Pianist
Charleston, SC

David Ross
Executive Director
Institute of
Contemporary Art
Boston, MA

LITERATURE

OVERVIEW

John Biguenet
Translator, educator
Associate Professor
Loyola University
New Orleans, LA

Jared Carter
Poet, educator, editor
Indianapolis, IN

Lynn Emanuel
Poet
Faculty Member
University of Pittsburgh
Pittsburgh, PA

Robert Fox
Poet, fiction writer
Writer-in-Residence
Ohio Arts Council
Columbus, OH

David Godine
President
Godine Publishing Company
Boston, MA

Nicholas Kanellos
Editor, publisher
Houston, TX

Larry Levis
Poet
Faculty Member
University of Utah
Salt Lake City, UT

Mary Lee Settle
Novelist
Norfolk, VA

Irene Skolnick
Director
Subsidiary Rights
Harcourt, Brace, Jovanovich
New York, NY

OVERVIEW AND CHALLENGE ADVISORY PANELS

Ellen Bryant Voigt
Poet
Marshfield, VT

ADVANCEMENT

Susan Bergholz
Literary agent
New York, NY

Rosemary Catacalos
Poet
Director, Literature
Program, Guadalupe Cultural
Arts Center
San Antonio, TX

Shelley Cohn
Executive Director
Arizona Commission
on the Arts
Phoenix, AZ

Douglas Messerli
Publisher
Sun and Moon Press
Director, The Contemporary
Arts Educational
Project, Inc.
Los Angeles, CA

Roberta Rix
President
Consortium Book Sales
and Distribution, Inc.
St. Paul, MN

Ted Wilentz
Literary management
consultant
Chevy Chase, MD

Shawn Wong
Fiction author
Faculty Member
Asian American Studies
University of Washington
Seattle, WA

MEDIA ARTS

CHALLENGE

Charlotte Carver
Executive Director
South Dakota Arts Council
Sioux Falls, SD

Abby Schaffer
Manager, Corporate
& Foundation Development
WNYC Foundation
New York, NY

Morrie Warshawski
Arts consultant
San Francisco, CA

Elizabeth Weil
Director of Corporate
Relations
National Gallery of Art
Washington, DC

James Yee
Executive Director
National Asian American
Telecommunications Assoc.
San Francisco, CA

MUSEUM

OVERVIEW

Stephanie Barron
Curator, Modern Art
Los Angeles County
Museum of Art
Los Angeles, CA

Edgar Peters Bowron
The Elizabeth and John Moors
Cabot Director of the
University Art Museums
Harvard University
Cambridge, MA

Linda L. Cathcart
Director
Contemporary Arts Museum
Houston, TX

Michael Conforti
Chief Curator
Minneapolis Institute
of Arts
Minneapolis, MN

Hugh M. Davies
Director, La Jolla Museum
of Contemporary Art
La Jolla, CA

David de la Torre
Executive Director
The Mexican Museum
San Francisco, CA

Roger Mandle
Director
Toledo Museum of Art
Toledo, OH

Dan Monroe
Director
Portland Art Association
Portland, OR

Richard Oldenburg
Director
Museum of Modern Art
New York, NY

Townsend Wolfe, III
Executive Director
The Arkansas Art Center
Little Rock, AR

CHALLENGE

James Donald Burke
Director
Saint Louis Art Museum
St. Louis, MO

E. A. Carmean
Director
Fort Worth Art Museum
Fort Worth, TX

Dan Monroe
President
Portland Art Association
Portland, OR

Allen Rosenbaum
Director, Art Museum
Princeton University
Princeton, NJ

Joan Rosenbaum
Director, Jewish Museum
New York, NY

David Ross
Executive Director
Institute of
Contemporary Art
Boston, MA

Laurence J. Ruggiero
Director
John and Mable Ringling
Museum of Art
Sarasota, FL

Robert Montgomery Scott
President
Philadelphia Museum of Art
Philadelphia, PA

Richard V. West
Director
Santa Barbara Museum of Art
Santa Barbara, CA

MUSIC

OVERVIEW

Alvin Brehm
Double bassist, composer
Dean, Music Division
SUNY-Purchase
New York, NY

Eileen Cline
Dean, Peabody Institute
of Johns Hopkins University
Pianist, organist, singer
Baltimore, MD

J. Christopher Fahlman
Manager, Blossom Music
Center
Assistant General Manager
Media Activities
Cleveland Orchestra
Cleveland, OH

David Hyslop
Executive Director
St. Louis Symphony
St. Louis, MO

T. Marshall Jones
Trombonist, composer
Chairman, Music Department
Albany State University
Albany, GA

Helen Laird
Soprano
Dean, College of Music
Temple University
Haddonfield, NJ

OVERVIEW AND CHALLENGE ADVISORY PANELS

Robert Page
Assistant Conductor/Director
of
Choruses, Cleveland Orchestra
Music Director, Mendelssohn
Choir of Pittsburgh
Pittsburgh, PA

Sheldon Rich
Executive Director
Santa Fe Chamber Music
Festival
Santa Fe, NM

Seymour Rosen
Dean, College of Fine Arts
Arizona State University
Tempe, AZ

Donald Roth
Executive Director
Syracuse Symphony Orchestra
Syracuse, NY

Kalamu Ya Salaam
Executive Director
New Orleans Jazz and
Heritage Foundation
New Orleans, LA

CHALLENGE

Alvin Brehm
Double bassist, composer
Dean, Music Division
SUNY-Purchase
New York, NY

Gary Graffman
Pianist
Artistic Director
Curtis Institute of Music
Philadelphia, PA

Bruce Hangen
Music Director
Omaha Symphony
Omaha, NE

David Hyslop
Executive Director
St. Louis Symphony
St. Louis, MO

William Lee
Composer/arranger
Distinguished Professor
and Composer in Residence
University of Miami
Miami, FL

Oleg Lobanov
President
Detroit Symphony Orchestra
Detroit, MI

Mary Sommervold
Member
South Dakota Arts Council
Sioux Falls, SD

Dale Warland
Composer
Music Director
Dale Warland Singers
St. Paul, MN

Olly Wilson
Composer
Faculty Member
University of California
Berkeley, CA

OPERA-MUSICAL THEATER

OVERVIEW

Jack Beeson
Composer
Professor of Music
Columbia University
New York, NY

Andre Bishop
Artistic Director
Playwrights Horizons
New York, NY

Gene Boucher
Baritone, Metropolitan Opera
National Executive Secretary
American Guild of
Musical Artists
New York, NY

Christine Bullin
Manager
San Francisco Opera Center
San Francisco, CA

Theodore Chapin
Managing Director
Rodgers & Hammerstein
New York, NY

Martin Feinstein
General Director
Washington Opera
Washington, DC

Tomas Hernandez
Director of Performing Arts
Arizona Arts Commission
Phoenix, AZ

Peter Neufeld
General Manager & Producer
Gatchell & Neufeld
New York, NY

Barbara Silverstein
Artistic Director
Pennsylvania Opera Theater
Philadelphia, PA

George White
President
Eugene O'Neill Theater Center
Commissioner, Connecticut
Commission on the Arts
Waterford, CT

Diane Wondisford
Managing Director
Music Theater Group,
Lenox Arts Center
New York, NY

CHALLENGE

Bruce Crawford
General Manager
Metropolitan Opera
Association
New York, NY

Barry Grove
Managing Director
Manhattan Theater Club
New York, NY

Joan Harris
President of the Board
Chicago Opera Theater
Chicago, IL

Robert Hener
Assistant General Manager
Greater Miami Opera Associa-
tion
Miami, FL

Adrienne Nescott Hirsch
Executive Director
Illinois Arts Council
Chicago, IL

Luis Pereira
General Director
Opera de Camara, Inc.
Rio Piedras, PR

ADVANCEMENT

Kurt Herbert Adler
General Manager
San Francisco Opera
Association
War Memorial Opera House
San Francisco, CA

Bruce Chalmer
General Director
Opera Carolina
Charlotte, NC

Cecilia Fitzgibbon
Executive Administrator
Delaware Arts Council
Wilmington, DE

Megan Terry
Resident Playwright
Magic Theater Foundation
Omaha, NE

Martin Wiviott
Producer, Long Beach
Civic Light Opera
Long Beach, CA

James Wright
General Manager
Anchorage Opera
Anchorage, AK

Gilberto Zaldivar
Executive Director
Spanish Theater Repertory
Company
New York, NY

THEATER

OVERVIEW

Jessica Andrews
Managing Director
Indiana Repertory Company
Indianapolis, IN

OVERVIEW AND CHALLENGE ADVISORY PANELS

Philip F. Arnoult
Actor, Director
Baltimore Theatre Project
Baltimore, MD

Thomas Babe
Playwright
Darien, CT

Arvin Brown
Artistic Director
Long Wharf Theatre
New Haven, CT

Colleen Dewhurst
Actress
President
Actors' Equity Association
New York, NY

Thomas G. Dunn
Playwright
Executive Director
New Dramatists
New York, NY

Sarah Lawless
Executive Director
Denver Center Theater Company
Denver, CO

Thomas Pawley
Member, Missouri State
Council on the Arts
Jefferson City, MO

CHALLENGE

Vince Anthony
Founder & Executive Director
Center for Puppetry Arts
Atlanta, GA

Peter Donnelly
Executive Managing
Director
Dallas Theater Center
Dallas, TX

Alan Eisenberg
Executive Secretary
Actors' Equity Association
New York, NY

David Emmes
Artistic Director
South Coast Repertory Theater
Costa Mesa, CA

Adrienne Nescott Hirsch
Executive Director
Illinois Arts Council
Chicago, IL

Michael Maso
Managing Director
Huntington Theater Company
Boston, MA

Cynthia Mayeda
Managing Director
Dayton Hudson Foundation
Minneapolis, MN

Stan Wojewodski
Artistic Director
Center Stage
Baltimore, MD

VISUAL ARTS

OVERVIEW

Mary Beebe
Curator
Director
Stuart Collection
University of California-
San Diego
La Jolla, CA

Susan Crile
Painter
New York, NY

Jennifer Dowley
Director
Headlands Art Center
Sausalito, CA

Vernon Fisher
Painter
Denton, TX

David Fraher
Executive Director
Arts Midwest
Minneapolis, MN

Jeffrey Hoone
Photographer
Director, Light Work/
Community Darkrooms
Syracuse, NY

Judith Kirshner
Curator, Terra
Museum of American Art
Chicago, IL

Carole Kismaric
Editor, writer
New York, NY

Susan Stinsmuehlen
Crafts artist
Austin, TX

Philip Yenawine
Director of Education
Museum of Modern Art
New York, NY

CHALLENGE

Louis Bernal
Photographer
Tucson, AZ

Sally Dixon
Director
Artists Fellowships Program
Bush Foundation
St. Paul, MN

Joyce Kozloff
Painting
New York, NY

Jean McLaughlin
Visual Arts Director
North Carolina Arts Council
Raleigh, NC

Philip Yenawine
Director of Education
Museum of Modern Art
New York, NY

FINANCIAL SUMMARY

	Fiscal Year 1987
Summary of Funds Available¹	
Appropriation: Regular Program Funds ²	\$120,761,000
Appropriation: Treasury Funds (to match nonfederal gifts)	8,420,000
Appropriation: Challenge Grant Funds (to match nonfederal gifts)	20,000,000
Appropriation: Policy, Planning, and Research ^{1,3}	930,651
Total Federal Appropriations	\$150,111,651
Nonfederal Gifts ¹	13,500
Interagency Transfers ¹	360,000
Unobligated Balance, Prior Year ¹	20,446,227
Total Funds Available	\$170,931,378

¹ Excludes administrative operating funds.

² Not less than 20 percent for support of state arts agencies and regional groups.

³ Administrative funds (see Office of Policy, Planning, and Research section).

Funds Obligated	Fiscal Year 1987 Obligations	Challenge Grant Commitments/ Obligations ⁴
Dance	\$9,123,750	\$3,050,000
Design Arts	4,450,793	3,250,000
Expansion Arts	6,747,560	1,425,000
Folk Arts	2,997,900	400,000
Inter-Arts	4,044,305	3,323,000
Literature	5,028,076	—
Media Arts	12,910,500	2,900,000
Museum	11,496,950	13,350,000
Music	15,059,910	10,975,000
Opera-Musical Theater	5,817,000	3,750,000
Theater	10,776,950	4,800,000
Visual Arts	6,224,440	1,000,000
Arts in Education	5,644,521	650,000
Locals Test Program	2,255,230	—
State Programs	24,591,800	—
Advancement	2,471,797	
Challenge	— ⁴	
Policy, Planning, and Research ^{1,3}	930,651	
Total Funds Obligated	\$130,572,133	\$48,873,000

⁴ Shown in Challenge Grant column.

⁵ Of the \$48,873,000 committed, \$20,796,521 was obligated in Fiscal Year 1987.

HISTORY OF AUTHORIZATIONS AND APPROPRIATIONS

	Arts Authorization	Arts Appropriation	Administrative Funds
Fiscal 1966			
Program Funds	\$5,000,000	\$2,500,000	\$727,000*
Treasury Funds**	2,250,000	34,308	
Total Funds for Programming	\$7,250,000	\$2,534,308	
Fiscal 1967			
Program Funds	\$5,000,000	\$4,000,000	\$1,019,500*
State Arts Agencies (block)	2,750,000	2,000,000	
(Subtotal—Program Funds)	(7,750,000)	(6,000,000)	
Treasury Funds**	2,250,000	1,965,692	
Total Funds for Programming	\$10,000,000	\$7,965,692	
Fiscal 1968			
Program Funds	\$5,000,000	\$4,500,000	\$1,200,000*
State Arts Agencies (block)	2,750,000	2,000,000	
(Subtotal—Program Funds)	(7,750,000)	(6,500,000)	
Treasury Funds**	2,250,000	674,291	
Total Funds for Programming	\$10,000,000	\$7,174,291	
Fiscal 1969			
Program Funds	\$6,000,000	\$3,700,000	\$1,400,000*
State Arts Agencies (block)	2,000,000	1,700,000	
(Subtotal—Program Funds)	(8,000,000)	(5,400,000)	
Treasury Funds**	3,375,000	2,356,875	
Total Funds for Programming	\$11,375,000	\$7,756,875	
Fiscal 1970			
Program Funds	\$6,500,000	\$4,250,000	\$1,610,000*
State Arts Agencies (block)	2,500,000	2,000,000	
(Subtotal—Program Funds)	(9,000,000)	(6,250,000)	
Treasury Funds**	3,375,000	2,000,000	
Total Funds for Programming	\$12,375,000	\$8,250,000	
Fiscal 1971			
Program Funds	\$12,875,000	\$8,465,000	\$2,660,000*
State Arts Agencies (block)	4,125,000	4,125,000	
(Subtotal—Program Funds)	(17,000,000)	(12,590,000)	
Treasury Funds**	3,000,000	2,500,000	
Total Funds for Programming	\$20,000,000	\$15,090,000	
Fiscal 1972			
Program Funds	\$21,000,000	\$20,750,000	\$3,460,000*
State Arts Agencies (block)	5,500,000	5,500,000	
(Subtotal—Program Funds)	(26,500,000)	(26,250,000)	
Treasury Funds**	3,500,000	3,500,000	
Total Funds for Programming	\$30,000,000	\$29,750,000	

HISTORY OF AUTHORIZATIONS AND APPROPRIATIONS

	Arts Authorization	Arts Appropriation	Administrative Funds
Fiscal 1973			
Program Funds	\$28,625,000	\$27,825,000	\$5,314,000*
State Arts Agencies (block)	6,875,000	6,875,000	
(Subtotal—Program Funds)	(35,500,000)	(34,700,000)	
Treasury Funds**	4,500,000	3,500,000	
Total Funds for Programming	\$40,000,000	\$38,200,000	
Fiscal 1974			
Program Funds	\$54,000,000	\$46,025,000	\$6,500,000*
State Arts Agencies (block)	11,000,000	8,250,000	
(Subtotal—Program Funds)	(65,000,000)	(54,275,000)	
Treasury Funds**	7,500,000	6,500,000	
Total Funds for Programming	\$72,500,000	\$60,775,000	
Fiscal 1975			
Program Funds***	\$90,000,000	\$67,250,000	\$10,783,000*
Treasury Funds**	10,000,000	7,500,000	
Total Funds for Programming	\$100,000,000	\$74,750,000	
Fiscal 1976			
Program Funds***	\$113,500,000	\$74,500,000	\$10,910,000*
Treasury Funds**	12,500,000	7,500,000	
Total Funds for Programming	\$126,000,000	\$82,000,000	
Transition Quarter			
July 1, 1976—September 30, 1976			
Program Funds***	—	\$33,437,000	\$2,727,000*
Treasury Funds**	—	500,000	
Total Funds for Programming	—	\$33,937,000	
Fiscal 1977			
Program Funds***	\$93,500,000	\$77,500,000	\$11,743,000*
Treasury Funds**	10,000,000	7,500,000	
Challenge Grants**	12,000,000	9,000,000	
Photo/Film Projects	4,000,000	—	
Total Funds for Programming	\$119,500,000	\$94,000,000	
Fiscal 1978			
Program Funds***	\$105,000,000	\$89,100,000	
Treasury Funds**	12,500,000	7,500,000	
Challenge Grants**	18,000,000	18,000,000	
Photo/Film Projects	2,000,000	—	
Administrative Funds	such sums as necessary	9,250,000	
Total Funds	\$137,500,000	\$123,850,000	

HISTORY OF AUTHORIZATIONS AND APPROPRIATIONS

	Arts Authorization	Arts Appropriation
Fiscal 1979		
Program Funds***	—	\$102,160,000
Treasury Funds**	—	7,500,000
Challenge Grants**	—	30,000,000
Administrative Funds	—	9,925,000
Total Funds	such sums as necessary	\$149,585,000
Fiscal 1980		
Program Funds***	—	\$97,000,000
Treasury Funds**	—	18,500,000
Challenge Grants**	—	26,900,000
Administrative Funds	—	12,210,000
Total Funds	such sums as necessary	\$154,610,000
Fiscal 1981		
Program Funds***	\$115,500,000	\$113,960,000
Treasury Funds**	18,500,000	19,250,000
Challenge Grants**	27,000,000	13,450,000
Administrative Funds	14,000,000	12,135,000
Total Funds	\$175,000,000	\$158,795,000
Fiscal 1982		
Program Funds***	—	\$103,330,000
Treasury Funds**	—	14,400,000
Challenge Grants**	—	14,400,000
Administrative Funds	—	11,326,000
Total Funds	\$119,300,000	\$143,456,000
Fiscal 1983		
Program Funds***	—	\$101,675,000
Treasury Funds**	—	11,200,000
Challenge Grants**	—	18,400,000
Administrative Funds	—	12,600,000
Total Funds	\$119,300,000	\$143,875,000
Fiscal 1984		
Program Funds***	—	\$119,000,000
Treasury Funds**	—	9,000,000
Challenge Grants**	—	21,000,000
Administrative Funds	—	13,223,000
Total Funds	\$166,500,000	\$162,223,000
Fiscal 1985		
Program Funds***	—	\$118,678,000
Treasury Funds**	—	8,820,000
Challenge Grants**	—	20,580,000
Administrative Funds	—	15,582,000
Total Funds	such sums as necessary	\$163,660,000

	Arts Authorization	Arts Appropriation
Fiscal 1986		
Program Funds***	\$121,678,000	\$115,747,932
Treasury Funds**	8,820,000	8,389,600
Challenge Grants**	20,580,000	19,577,000
Administrative Funds	15,982,000	14,822,508
Arts and Artifacts Indemnity Fund	such sums as necessary	285,200
Total Funds	<u>\$167,060,000</u>	<u>\$158,822,240</u>
Fiscal 1987		
Program Funds***	\$123,425,120	\$120,761,000
Treasury Funds**	9,172,800	8,420,000
Challenge Grants**	21,403,200	20,000,000
Administrative Funds	16,205,280	16,100,000
Total Funds	<u>\$170,206,400</u>	<u>\$165,281,000</u>
Fiscal 1988		
Program Funds***	\$128,362,125	\$122,171,000
Treasury Funds**	9,539,712	9,000,000
Challenge Grants**	22,259,328	19,420,000
Administrative Funds	16,853,491	17,140,000
Total Funds	<u>\$177,014,656</u>	<u>\$167,731,000</u>

*These funds were jointly provided to the National Endowment for the Arts and the National Endowment for the Humanities until the two agencies were administratively separated in 1978.

**Federal funds appropriated by Congress to match nonfederal donations to the Endowment.

***Not less than 20 percent of Program Funds are required to go to state arts agencies and regional arts groups.

****Appropriation reflects reduction of \$7,123,000 pursuant to Public Law 99-177, the Balanced Budget and Emergency Deficit Control Act of 1985.

CREDITS

Published by the
Office of Communications
National Endowment for the Arts
Washington, D.C. 20506

Director: Dodie Kazanjian
Editor: Joan Bowersox Jurenas
Designer: Jack Frost
Printing Officer: Murray Welsh

Handwritten musical notation on a five-line staff. The notation includes notes, rests, and dynamic markings. The word "cresc." is written in the right margin.

Handwritten musical notation on a five-line staff, showing notes and rests.

Handwritten musical notation on a five-line staff, showing notes and rests.

Handwritten musical notation on a five-line staff. It features a large bracketed section of notes. The word "Loco" is written above the staff, and "cresc. p" is written to the right. The number "4" is written below the staff.

Handwritten musical notation on a five-line staff, showing notes and rests.

Handwritten musical notation on a five-line staff. It features a large bracketed section of notes. The word "cresc." is written above the staff. The number "2/5" is written below the staff.

Handwritten musical notation on a five-line staff, showing notes and rests.

Handwritten musical notation on a five-line staff. It features a large bracketed section of notes. The word "cresc." is written above the staff.

Handwritten musical notation on a five-line staff. It features a large bracketed section of notes. The word "cresc." is written above the staff.

Handwritten musical notation on a five-line staff. It features a large bracketed section of notes. The word "cresc." is written above the staff. The word "Arco" is written to the left of the staff.

Handwritten musical notation on a five-line staff, showing notes and rests.