The cover features a background of overlapping red and blue rectangular blocks. A black border on the left and right sides contains a pattern of white stars, similar to the California state flag. The text is centered in the upper and lower portions of the cover.

California Arts Council

2000-2001
Annual Report

TABLE OF CONTENTS

5 Year in Review

Budget
Year of the Arts
Arts in Education
Infrastructure Development
Marketing
Partnerships
Research
Communications
Poet Laureate
Recognition Awards

30 Grant Programs

Program Descriptions & Grantee Highlights

51 Appendices

Award Winners
Financial Status
Grantees

2000-2001 Annual Report

Governor Davis
Senate President pro Tem Burton
Assembly Speaker Wesson
State Capitol
Sacramento, California

Dear Governor Davis, Senate President pro Tem Burton, Assembly Speaker Wesson:

It is my pleasure to transmit the Annual Report for the Fiscal Year 2000-2001 of the California Arts Council.

For the past twenty-five years, the Arts Council has nurtured and expanded the creative capital in California, awarding more than 20,000 grants in all of California's 58 counties.

2001 marked a year-long visibility campaign celebrating the agency's silver anniversary, saw the launch of major new initiatives in Arts Education and Multicultural Arts, as well as expansion in programs to increase the organizational capacity and stability of arts groups.

The programs and activities highlighted in this report illustrate the Arts Council's commitment to promoting the highest quality art made available to all Californians, and its work in supporting the value and positive impact of the arts to our economy, the education and job preparation of our students, and to the civic life of our communities.

Barry Heuser
Director

A handwritten signature in black ink, appearing to read "Barry Heuser", is written over a light blue rectangular stamp. Below the signature, the word "Director" is printed in a small, black, sans-serif font.

Director's Statement

The California nonprofit arts field is experiencing a period of tremendous expansion. Currently, 54 of the state's 58 counties have local arts agencies that act as hubs for the arts in their communities. The number of California nonprofit arts organizations is now projected to be in excess of 10,000. California has 1,200 theatre companies, 210 orchestras, 600 dance troupes, 500+ museums, and more artists than any other state in the country. Updated figures from the 1994 Peat Marwick Economic Impact Study indicate that the nonprofit arts are a \$2.5 billion economic engine, returning \$11 dollars for every dollar spent and providing over 150,000 direct jobs and contributing over \$100 million in contributions to local and state tax coffers. The arts continue to be employed as a critical component of downtown redevelopment strategies. Funding to the arts from all sources, earned and contributed, approached \$900 million this year.

After a decade of underfunding, an historic budget augmentation by Governor Davis and Legislature allowed the agency to begin to address the increasing demand for grants and services, particularly in the education and multicultural sectors.

Recent Highlights

Celebrating 25 years of operation, the Arts Council launched a major visibility campaign - The Year of the Arts 2001 - to educate and inform the public of the value and positive impact of the arts on all sectors of life in California. A year long press / media strategy to promote the arts included major market newspaper advertisements, bus and bus shelter signs in San Francisco, a 20-minute video narrated by Peter Coyote, awards honoring those in the arts who have made exemplary contributions over the past quarter century, television and radio public service announcements, and the designation

of Arts Day as part of the national celebration in October of Arts & Humanities Month.

Convenings included regional Town Hall and Round Table gatherings throughout the state, the Asilomar Multicultural Artists conference, and the Joint Congress of the Arts - the first statewide conference in over two decades, attended by over 1,000 arts leaders.

More than million people attended arts fairs and festivals in our state in the past year, while the aggregate attendance at all arts events topped 25 million. Continuing a decade long trend, cultural tourism continued to be the fastest growing segment of the travel industry.

Arts Education Programs were able to increase by 100+% the number of teachers trained, classrooms and schools offering arts, performances offered and artists employed. The Arts Council published

California has 1,200 theatre companies, 210 orchestras, 600 dance troupes, 500+ museums and more artists than any other state in the country.

a nationally acclaimed Arts in Education Research Compendium documenting national research on the value of the arts to academic performance and employment options. To spotlight the value of creativity as California's greatest asset and biggest lure, the agency Chairman, Steven Fogel, worked

with First Lady Sharon Davis and President Emeritus of the J. Paul Getty Trust, Harold Williams, to create the California Creativity Forum, bringing together leaders from the arts, education, government, and the private sector to champion the role the arts play in California's creative advantage.

The Arts Council significantly expanded its collaboration and partnerships within and outside government, including new alliances with the PTA, AARP, and the League of California Cities. The agency joined the J. Paul Getty Trust and the James Irvine and David & Lucile Packard Foundations in the formation of The California Arts Initiative designed to pursue common goals between government, the foundation community and the private sector. The first project of this consortium included support for the Year of the Arts - 2001 marketing campaign, and the funding (by Irvine and Packard) of the first ever scientific public opinion survey of the public's attitudes towards the arts conducted by the international research firm, the B/R/S Group. This survey indicated overwhelming public support for the arts. New interagency collaborations included the pilot Arts in the Parks project and a school education energy project in cooperation with the State and Consumer Services Agency.

The Council began to address the role of arts and culture in California's international arena with joint projects between California and Japan, Israel, and Mexico.

This past year, the agency re-launched its website with a new logo brand, and inaugurated a Weekly Update email listserv that has grown to more than 5,000 subscribers.

The Future

In the aftermath of September 11th, Californians joined all Americans and turned to the arts for solace, comfort and community. The Arts Council joined with the Red Cross in sponsoring a Remembrance Book Project that opened up museums across the state so people of all ages could register their feelings for posterity. The Arts were hard hit by a convergence of decreased funding revenue from all sources, most

significantly in the transient occupancy hotel tax base and the philanthropic giving from the corporate and private sector. The agency has asked the Joint Committee on the Arts to investigate approaches to the long term protection of the arts / creativity asset so as to insure that California will remain in a pre-eminent position to enjoy the advantages associated with creative capital. This is essential in the new global marketplace, where, as former NEA Chair John Frohmeyer opined, "Creativity is the currency of the future."

The arts are the R&D of the creative ecosystem that supports our economic base of new ideas becoming new industries. The challenge for California will be to hold onto its global reputation as the place to be if you want to see an idea become reality. It is this image that fuels our entrepreneurial drive and it is that drive that has made California the 5th biggest economy in the world.

The California Arts Council remains committed to growing and expanding California's creative communities, providing access to the creation and enjoyment of the arts to every one of our citizens, protecting and preserving our cultural heritage and keeping California as the creative center of our planet. The programs, projects and activities described in this report demonstrate the CAC's commitment to these goals.

Barry Hessenius, Director

YEAR IN REVIEW

The California Arts Council 2000-2001 Annual Report recounts the achievements and accomplishments of the Arts Council's 25th anniversary year, one of unprecedented growth through new initiatives and expansion of its grants programs.

Budget Augmentation

The arts benefited from the single largest increase in the California Arts Council's (CAC) budget during its 25-year history, when Governor Davis added \$10 million for expanded Arts in Education projects. This increase was augmented by the Legislature, which approved an additional \$2 million for Multicultural Arts program expansion. The Arts Council budget topped \$32 million, exclusive of line item appropriations for special projects (an additional \$31 million), elevating the state's per capita support ranking from 47th out of 50 states just three years ago to 25th place. As a result of the increases, the CAC awarded the greatest number of grants in its history (1,720) with \$29 million distributed through its programs. Grants went to recipients in more than 300 cities throughout the state.

Year of the Arts - 2001

Celebrating its 25th anniversary, the California Arts Council designated 2001 as “The Year of the Arts,” launching a major marketing campaign to showcase and increase the visibility of the state’s rich diversity of artistic talent. This year-long effort emphasized the value and positive impact of the arts and culture on the state’s economy, to its educational system, and to the civic life of its communities.

The Year of the Arts Campaign included:

- ✦ The pro bono creation of a new logo (courtesy of Sacramento design firm, Goodchap Design Communications) unifying collateral print materials of the agency and its grantees;
- ✦ A re-designed and expanded website;
- ✦ A media campaign including radio and television public service announcements and full page advertisements in major

metropolitan daily newspapers;

- ✦ The establishment of California’s first Arts Day as part of the celebration in October of National Arts & Humanities Month;
- ✦ Monthly themed celebrations; and
- ✦ Recognition awards for exemplary contributions to the arts in every discipline and interest area of the arts community.

Joint Congress of the Arts

Held June 7th & 8th in the state capitol, the Joint Congress of the Arts gathered over 1,000 arts leaders from every sector of the state for the first time in two decades to provide opportunities for networking, advocacy, collaboration, communication, community-building, information sharing and to simply enjoy performances by some of the agency’s best performing arts grantees.

California First Lady Sharon Davis welcomed the delegates at the opening lunch, which was followed by a Capitol Steps Rally, organized by the California Arts Advocates. The rally featured addresses by Senators Jack Scott, Chair of the Joint Committee on the Arts, Bruce McPherson, Deborah Ortiz, and Dede Alpert, Assemblymembers Marco Antonio Firebaugh, Jenny Oropeza, Hannah-Beth Jackson, and Mike Briggs, and actors Joe Pantoliano, Delroy Lindo, Frances Fisher and journalist Ron Reagan, Jr. The above were joined by AARP President

Jacqueline Antee, PTA President, Lavonne McBroom and Rusty Areias, Director of the Department of Parks and Recreation.

At a Gala Dinner extravaganza, Arts Council Chair Steven Fogel presented the Council Award to Pulitzer Prize-winning poet and first CAC Council Chair, Gary Snyder followed by an evening of performances by artists from the CAC's *Touring Roster*. At the closing luncheon, Director's Awards for Lifetime Contributions to the Arts were presented to Foundation leaders, John Orders, Cora Mirikitani, Nancy Glaze, John Kriedler, Peter Pennekamp, Francis Phillips and Peter Hero.

Arts Day - October 10, 2001

The first-ever annual Arts Day, proclaimed by the Governor and the Legislature, focused statewide attention on arts and culture and was celebrated with hundreds of events, free admissions, open houses and gatherings throughout the state. Major advertising in the Los Angeles Times, San Diego Union-Tribune, Fresno Bee, Sacramento Bee, and San Francisco Chronicle, sparked the interest and imagination of the public and the media. The San Francisco Municipal Railway (MUNI) and the CAC collaborated on placing Arts Day posters on buses and more than 30 designated bus shelters, and the Department of Motor Vehicles placed Energy Conservation posters in each of the department's offices throughout California.

Mini Summit Meetings

The California Assembly of Local Arts Agencies (CALAA) and the CAC's Local Partners (the county arts councils) hosted mini summit meetings statewide, gathering vital information on cultural facility uses, resources and services at the local level. Information gathered at the mini summits helped to sculpt an arts public policy agenda and to further the agency's goal of building strong local arts communities.

California State of the Arts Video

The CAC also commissioned its first-ever professionally scripted, shot, edited video on the arts titled, “California: The State of the Arts.” Narrated by Peter Coyote, the video has been widely distributed and is available for policy makers and elected officials. Many of the state’s most noted artists, local officials, business people, and arts administrators participated in the making of this video. It addresses the value of the arts to education, community development as well as the economic impact of the arts. The video has been broadcast on cable networks, including the California Channel, throughout the state since June.

“The arts have helped shape California’s major cities into world class cultural centers and throughout the state the arts helped shape the lives of our children as they imagine, create, and give life to their inner-most thoughts and hopes.”

“In every corner of California you’ll find places where the arts are fueling the economy and transforming civic life.”

“In a cookie-cutter world, where every city increasingly features the same shops and the same malls, only the arts satisfy the human demand for the unique.”

*Peter Coyote, Actor, Former Arts Council Chairperson
“California: The State of the Arts”*

Energy Poster

The CAC and the State and Consumer Services Agency collaborated on a statewide energy conservation poster contest for K-12 students. More than 750 entries were submitted. Four talented first-place winners were presented with awards of \$250 and public recognition at the Joint Congress of the Arts. All winning and finalist artworks were professionally framed and exhibited outside the Governor’s office in the State Capitol. The State and Consumer Services Agency reproduced four designs as a poster, which is displayed in every state building in California.

Jin-Hyung Park
Age 12

Arts in the Parks

The California Department of Parks and Recreation and the CAC established an arts-related collaboration to enhance visitors' experiences beyond the natural features and historical significance found in California's state parks. Eighteen events were highlighted that brought the arts to the parks. Two special events highlighting performing arts were planned for San Diego's Old Town and at Sacramento's Sutter's Fort. The San Diego event on September 15, *Fiestas Patrias*, was cancelled due to the events of September 11. It would have celebrated Mexican Independence Day spotlighting the culture of Los Californios 1821-1846. The celebration has been rescheduled for 2002. In Sacramento, Sutter's Fort State Park hosted a variety of performing artists targeted to children and families.

Open Studios

The CAC, in partnership with the California Assembly of Local Arts Agencies, packaged Open Studios tours in Northern and Southern California to bring greater visibility to, and participation in, these events. Open Studios provide the public with an opportunity to have an inside look at an artists' workplace and to discuss the artwork with its maker. The tours were promoted by the CAC's Local Partners, the county arts agencies. Odwalla was a corporate sponsor of the brochure and select open studios events.

Fairs and Festivals

Art inspiring fact

1,248,489
people
attended
fairs &
festivals
funded by
the CAC!

The CAC promoted twenty-five major arts fairs and festivals throughout California as destination tourism sites from May to October. Amtrak produced a brochure highlighting events near Amtrak stations and distributed information about the fairs and festivals at Amtrak stations throughout California. The CAC website listed the entire list of California Fairs and Festivals.

Arts in Education

In Fiscal Year 2000-2001, Governor Davis and the Legislature increased the Arts Council budget by \$10 million to build the capacity for arts education services to our schools. This historic increase created the opportunity for the Arts Council to dramatically increase its arts education offerings. The Arts Council, in consultation with the Secretary of Education, developed three new programs and one new activity. The programs include the Arts Partnerships for Education, Arts in Education Demonstration Projects, and Exemplary Arts Education Projects. Together with the CAC's Artists in Schools program these programs allowed the Arts Council to serve over 1,200 schools and 451 school districts, making the CAC Arts Education Initiative the largest such arts education program in the country. All of these new programs are described in more detail in the Grant Programs section of this report.

“Arts education not only enlarges the intellectual world of students who receive it, it provides a skilled workforce for a prominent element of the California economy. From Hollywood to Multimedia Gulch in San Francisco, artistic talent is the basis for business success.”

San Diego Union-Tribune editorial, December 15, 2000

In addition, the CAC developed a new activity called the California Creativity Forum, a blue ribbon panel of experts drawn from the highest levels of the education, entertainment, and high

technology sectors of our state. The Creativity Forum is founded on the principle that the development of an educated and creative pool of workers is critical to the economic and civic future of our state. The purpose of the Creativity Forum is to explore how California schools can better serve the creative needs of California's workforce. The Creativity Forum is co-chaired by First Lady Sharon Davis, Steven J. Fogel, Arts Council Chairman and Harold Williams, President Emeritus of The J. Paul Getty Trust. The Forum held two public meetings during 2000-2001.

The Arts Council convened several other meetings and conferences in arts education. In May 2001, the Arts Council convened the first meeting of County and District Arts Education coordinators from around California in Pasadena to discuss ways of making the arts basic to the state's schools. The County Coordinators' meeting was held in conjunction with the Model Arts Program Conference. The CAC staff made panel presentations at this conference. The Local Arts Education program was the subject of a presentation Council staff made at a national conference of arts education leaders held in North Carolina. The Arts Council also contracted with WestEd, a California based education evaluation and research company to hold two two-day meetings called “Proving Your Point” to assist arts education project leaders to evaluate the effectiveness of their projects. These meetings drew over 100 arts education project staff from all parts of California.

The Local Arts Education Partnership

Program, the first legislatively mandated arts education program in the country, continued to grow thanks to a record number of consumers purchasing the Arts License Plate. More than \$490,000 in funds were awarded to 17 grantees

this year in this unique program. The program requires a coordination of arts education programs through local school boards and local arts agencies.

Mapping Projects

One of the most significant unanswered questions about arts education in California is the size and scope of arts education programs in the local school districts. No agency or report has previously attempted to do a comprehensive review of arts in schools. In 2000-2001 the Arts Council set out to do just that. The Arts Council contracted with Americans for the Arts to develop a “map” of arts education programs throughout the state in the Exemplary Arts Education Program. The ensuing questionnaire used by over 100 arts education organizations and schools has for the first time, described the state of arts education in California schools. The survey instrument used in this project is fast becoming a model for other states. The report from this project is due to be published early in 2002. The CAC also joined other funders to support the first ever “mapping” project of all 82 school districts in Los Angeles County. This report titled “Arts Education in Focus” was commissioned by the Arts Education Task Force of Arts for LA and prepared by Museum Without Walls. It sparked a renewal of efforts to place arts education at the forefront of school reform.

Evaluation in Arts Education

The debate among researchers about the impact of the arts in schools has raged throughout the last decade, often sparking highly public and acrimonious exchanges. Several high profile reports in the 1990s suggested the arts could produce dramatic gains in achievement and behavior among students. In 2000 a journal article by respected educators allegedly refuted the notion that the arts can increase student achievement on SAT scores and on other tests. When the Arts Council conceived of its Demonstration Projects Program, it set out to establish the most comprehensive and valid evaluation paradigm ever attempted. The Arts Council hired WestEd, a prominent evaluation company to analyze its 56 Demonstration projects. The evaluation of the Demonstration projects is measuring exact changes in the affective domain, that is, changes in student self-concept, attendance and behavior as well as cognitive improvement in the arts and other subjects. In 2002 the WestEd evaluation will also begin measuring the impacts of the Exemplary Arts Program.

Art is making
facts

*CAC
grantees
provided
arts
education
programs
in which
5,310,241
youth
participated!*

Infrastructure Development

The Arts Council developed an Infrastructure Program to nurture and support the various artistic discipline and multicultural-based support groups. Recognizing the enormous number of arts organizations, reflecting the full range of artistic and ethnic diversity spread over a vast geographical area, the CAC funded 12 groups to develop a statewide organizational structure to include representative umbrella groups with full time paid staffs that can liaison between other groups, the wider arts community and the public at large. The goal of the Infrastructure Development Program is to build a foundation that can facilitate communication and a sharing of knowledge to encourage broader collaboration and cooperation. In this first step, the CAC awarded \$750,000 to networks to expand the capacity of these statewide service organizations.

Participating Networks

California Asian American/Pacific Islander Arts Network
Northern California Forum for Artists of African Descent
California African American Theatre Roundtable
Association of California Symphony Orchestras
California Indian Basketweavers Association
California Assembly of Local Arts Agencies
Alliance for California Traditional Arts
Native American Arts Network
Dance California Dance
California Presenters
Pilipino Arts Network
Latino Arts Network

M Marketing

Arts Marketing Institute

The California Arts Council was awarded a \$600,000 grant over the next three years by the Wallace-Reader's Digest Funds as part of a new State Arts Partnerships for Cultural Participation (START) initiative.

In 2001 the CAC, using the Wallace Readers Digest grant, began the building of an Arts Marketing Institute to carry out research, technical assistance, and information dissemination. The Institute will also provide online tutorials, research on marketing and audience demographics, and offer best practices in maximizing civic participation in the arts. M. Christine DeVita, president of the Funds, stated, "Our START initiative will not only shed light on how important state arts agencies are to the cultural life of our country, but will showcase thirteen exemplary agencies, which have shown dedicated leadership in connecting people to the arts. We are proud to work closely with the California Arts Council."

The Arts License Plate

The Arts License Plate, designed by noted California artist Wayne Thiebaud, features an original, evocative California seascape that thousands of California motorists have chosen as a reflection of their support for the arts. In fact, through their enthusiastic support, Californians have made the Arts license plate the fastest selling and most popular specialty license plates in the state. As of November 2001 more than 83,000 license plates are on display on California's roads and highways. Because of its popularity, the Arts Plate, the nation's first specialty license plate designed solely to benefit the arts, is now generating a revenue stream to strengthen arts education programming in local schools and communities through the Local Arts Education Partnership (LAEP) Program.

© Thiebaud • 1993

The Arts License Plate helps fund arts education in California. Call the California Arts Council at 1-800-201-6201 to receive your license plate application today!

Partnerships

California Arts Initiative

The CAC created a joint public/private partnership—the California Arts Initiative—to bring the foundation and corporate communities together with the CAC to address areas of mutual concern. Charter partners include the David & Lucille Packard Foundation, the James Irvine Foundation, and the J. Paul Getty Trust. This partnership contributed significant resources for the CAC’s Year of the Arts visibility campaign, as well as the B/R/S Group’s public opinion survey.

Interagency Agreements

The CAC’s enabling legislation calls for the enlistment of all state agencies to ensure the fullest expression of our artistic potential. The CAC has long-standing interagency agreements with the Department of Corrections, Department of Mental Health and California Youth Authority to support each agency’s arts plan, long-term artist residencies and partial support for institutional artists facilitators.

New, and recent interagency agreements include Department of Parks and Recreation, Commission of the Californias, and Fairs and Expositions each aimed at increasing new audiences through the arts.

State and Consumer Services Agency

In November of 2001, the Secretary of State and Consumer Services Agency, Aileen Adams, capped an active year of collaboration with the Arts Council by asking the Council to assist in the development and implementation of an Arts and Energy Conservation program in the schools. This \$150,000 project will ask artists from CAC arts education programs to develop arts activities to demonstrate how students can conserve energy as part of the Governor’s campaign to reduce energy consumption in California. Previously, in one of the CAC’s most significant partnerships of 2001, Secretary Adams used the Energy Poster in novel ways to promote energy conservation.

League of California Cities and the Institute for Local Self-Government

The CAC entered into a partnership with the League of California Cities and the Institute for Local Self-Government to produce a series of four articles about the arts. These articles about the arts and economic development, building community through the arts, public art, youth programming, cultural planning and quality of life were published in *Western Cities* magazine and in *California County* magazine. As a result, thousands of local elected officials and department heads were exposed to information on the importance of the arts. The articles were compiled into a compendium and distributed to key people and organizations throughout the state.

California Parent Teacher Association

In the fall of 2000, the CAC enlisted the leadership of the California PTA to “bring the arts back” to our schools. The Arts Council asked the PTA to adopt a policy to return the arts to the schools as their number one priority for 2001. The PTA agreed and adopted their SMARTS campaign. The PTA enlisted Assemblyman Kevin Shelley (D-San Francisco) to carry legislation to fund program and capital needs for expanded arts education. Shelley’s bill AB 869 sailed through policy committee but was suspended by Appropriations Committee when the energy crisis hit. In May 2001, CAC staff addressed the general session of 5,000 PTA volunteers at the annual meeting, once again urging the PTA to adopt the arts as their number one priority for the coming year.

Public Art, Architecture and Design

A public art master plan is currently being developed in collaboration with the School of Fine Arts of the University of Southern California (USC). USC offers the only public art master’s degree program in the United States. The master plan will become the basis for proposed future public policy on public art in California.

Arts Council staff worked throughout 2001 to cement a new relationship with the American Association of Retired Persons (AARP). The state AARP supported the Arts Council by urging the Legislature to approve the Governor's budget request of \$60 million for 2001-2002. AARP Statewide President Jacqueline Antee addressed the arts community at the Arts Day rally, speaking about the need for the arts among senior citizens. In addition, the AARP sponsored an exhibit of Grandma Moses' art at the San Diego Museum of Art as part of their campaign to highlight creativity among seniors. The Arts Council and AARP hope to introduce a "Creative Elders" program when the economy recovers.

The California Remembrance Project

The American Red Cross and the California Arts Council formed a unique partnership during October 2001 to establish "The California Remembrance Project" for the purpose of promoting remembrance and healing for the September 11 victims, their loved ones, the people of California, the people in areas affected by the attacks, and for those in the future who will seek consolation and perspective.

This first-ever partnership involved representative arts venues and Red Cross chapters throughout the state. It produced letters, notes, poems, and pictures created by Californians to express their feelings and to offer sympathy and support to the victims and their loved ones, the rescue and relief workers and those affected by the attacks. These creative works are to be compiled into three books to be published and displayed at American Red Cross Chapters in Pennsylvania, New York City, and Washington, DC.

The books will be presented to the national American Red Cross Museum and the Golden State Museum in Sacramento after they have been displayed.

Western Arts Administrators

In addition to the Artist Fellowship Program media and direct mail campaign and the website, the CAC contracted with the Western Arts Administrators to develop and produce a four-color catalogue companion. The catalogue will be distributed to California local arts agencies and to key outlets throughout the western region.

Pennsylvania/California Exchange

The CAC and the Pennsylvania Council on the Arts (PCA) [Preserving Diverse Cultures Program] have been exchanging information and resources for two years. CAC staff has traveled to Pennsylvania to attend the PCA's Conference, meet multicultural artists and arts organizations, and to observe the PCA's panel process. In exchange, PCA brought 12 artists to the CAC's biennial Asilomar Conference in January 2001 to observe, participate on panels and to be showcased along with California artists during an evening of performances.

Western States Arts Federation

The CAC implemented a promotional component to its Artists Fellowship Program to provide greater marketing for Artists Fellowship recipients. CAC partnered with the Western States Arts Federation (WESTAF), which provided the expertise for a promotional media and direct

mail campaign coupled with the development and production of an Artists Fellowship website residing on the CAC home page.

The CAC tapped WESTAF's rich technical experience as the chief consultant in developing e-grants at the CAC.

National and Regional Affiliations

The CAC continued its membership in national and regional arts organizations including the National Assembly of State Arts Agencies (NASAA) and the Western States Arts Federation (WESTAF). Director Hessenius was appointed to the governing board of NASAA while Deputy Director Minicucci was appointed to the WESTAF board. The CAC continued its creative collaborations with Americans for the Arts (AFA) in the "mapping" of arts education in California as well as participating in AFA's "The Arts Ask for More" national arts campaign. Arts Council staff members, Juan Carrillo, Theresa Harlan, and Lucero Arellano, were asked to serve on NEA grant panels during 2000-2001. Wayne Cook served on the Kennedy County Alliance for Arts Education panel reviewing Eisenhower Professional Development Grants. Staff also served on policy committees; Deputy Director Minicucci sat on the PEW Charitable Trust Panel on Cultural Policy Development and Carrillo and Arellano served on WESTAF's Multicultural Task Force.

The B/R/S Public Opinion Survey “Participation and Perception of the Arts in California”

The arts community and its supporters in California have long held the belief that the arts were considered by decision makers, the general public and the media as a “frill” or a “luxury.” There has been a general sense that the arts had marginal support among various sectors of our society in times of economic upturns but were vulnerable during recessions. The CAC designed a study, funded by the James Irvine and the David and Lucille Packard Foundations and performed by the public opinion and social research company, B/R/S Group, Inc. , that explodes those impressions about the arts. Conducted during the spring and summer of 2001, the study “*Participation and Perception of the Arts in California*,” is based upon 1,200 random 15- to 20-minute telephone interviews with a representative sample of the English speaking general public (18-69 years of age in California). B/R/S also conducted 6 two-hour focus groups (eight to nine people each) on their attitudes towards the arts in three cities.

The results of both the quantitative and qualitative research are stunning in several ways. First, the quantitative results showed remarkable broad based support for public funding for the arts among all segments of the population: young and old, rural and urban, among all racial and ethnic groups, and across all economic strata. The survey revealed that the public supports the arts more broadly and deeply than anyone had previously realized. The qualitative results were more stirring. Focus groups literally poured their hearts out about the need for arts in our society, particularly for children.

The B/R/S Public Opinion Survey continued . . .

Some of the most salient points included the following:

- ✿ **86%** are willing to pay between \$1 and \$5 a year more in California taxes, providing the money is earmarked for the arts;
- ✿ two thirds of Californians (**67%**) would like to see additional funding for arts targeted to their community;
- ✿ large majority of Californians (**75%**) felt strongly or very strongly that “the arts improve academic performance of children;”
- ✿ **75%** felt strongly or very strongly that “the arts are an investment in the future of our children;”
- ✿ over two-thirds of Californians (**69%**) felt strongly that “The arts are important to the health of California’s entertainment industries;”
- ✿ all (**100%**) parents state that arts education is critically important. **63%** said “the arts are as important or more important than academics;”
- ✿ most Californians (**91%**) said “arts in schools are as important or more important than athletics;”
- ✿ vast majority (**90%**) believed state government should fund the arts; and
- ✿ **91%** said local government should fund the arts.

An Arts In Education Research Compendium

The Arts Council has felt for some time that a void exists in the research literature in arts education for practitioners, artists and educators. Over the past decade the field often cited various articles, conclusions and findings in support of arts education and its impacts on learning and behavior. Nearly as many naysayers cast doubt on the authenticity, validity or significance of some of these claims. The Arts Council contracted with Arts, Inc. for a research compendium that would lay to rest some of the controversy and give the field for the first time a comprehensive and authentic compendium of research on arts education. Written by David Pankratz, Ph.D., this document titled *An Arts in Education Research Compendium* is divided into five sections, including:

- ✿ Frequently Asked Questions (FAQs) About Arts in Education Research.
- ✿ Research Compendium including subsections on Arts Education and Academic Achievement, Brain Research and Learning in the Arts, Testing Assessment and Evaluation and six other informative issues.
- ✿ California Websites, Publications and Initiatives.
- ✿ Arts in Education Websites.
- ✿ Future Research including numerous on-going research conducted by or about CAC arts education programs.

The FAQs Section includes 48 key questions often asked by decision makers such as school boards or superintendents about the impacts of arts education, program strategies, resources and many other areas. Each question comes with a response and one or more citations in the literature supporting each answer. The entire compendium may be downloaded from the CAC website at www.cac.ca.gov.

Interactive Survey

During the Joint Congress of the Arts held in Sacramento in June 2001, an interactive survey was administered to a general session of the participants at the Congress. The California Arts Council and the California Assembly of Local Arts Agencies contracted with Quick Tally Interactive Systems to wire several hundred seats with hand held voting instruments to register constituent response to more than 30 questions posed by CAC Chief of Grant Programs Juan Carrillo.

The purpose of the survey was to see how different sectors of the arts community felt about a variety of issues ranging from the key issues the CAC should deal with to surveys of wages and salaries in the arts. The first set of questions established a baseline of demographic information regarding age, gender, ethnic background, geographic location and artistic discipline so that responses on issue questions could be cross-tabulated with demographic markers.

Top Three Problems

The general assembly identified “Lack of Arts Education”, followed by “Insufficient Public Funding” and “Lack of Funding to Support Cultural Diversity” as the top three problems facing the arts in California today.

CAC Priorities

The assembly was also asked to identify what they thought should be the highest priority for the CAC as well as the second highest priority. “Generating Additional Funding” and “Promoting the Arts” ranked first and second in the first cut and “Promoting the Arts” and “Ensuring a Fair and Equitable Grantmaking Process” were identified as the most important secondary priorities.

Addressing Arts Funding

Finally the assembly was asked to describe how the top problem, lack of public funding, should be addressed. Not surprisingly advocacy and the arts community’s role in those efforts were identified as the primary means to meeting the problem. All in all, this experiment in populist policy identification and priority setting was a large success and a key driver in CAC decisions for the planning for 2002 and beyond.

Other Findings

The “Lack of Arts Education in the Schools” was cited as the biggest problem confronting the arts in California today. This opinion was held by all genders, ethnic groups, education levels, artistic disciplines and age groups.

Young people (under age 25) believe the most important new initiative of the CAC should be “Increasing the Salaries of People in the Arts.” On the other hand, people over 55 believe it should be Marketing the Arts.

The Economic Impact of the Arts

In 1994, the California Arts Council produced a well-respected economic impact study, *"The Arts: A Competitive Advantage for California"* prepared by the Policy Economics Group of KPMG Peat Marwick. This study concluded that the nonprofit arts "are a good investment returning \$2.1 billion to the California economy and generating \$77 million in state and local tax revenues." Because the data for this study came from receipts, taxes, and economic activity reported in 1993, a year that marked the nadir of the recession of the early 90s, it represents a very conservative estimate.

The Arts Council has authorized an update of the 1994 study. The new study will undertake to calculate more current economic impacts based on data from 1999-2000. While the 1994 study included the commercial or for-profit as well as nonprofit arts industries, the current study will measure only the impact of the nonprofit arts industry in California. This update will be quantitative evidence that will work with the Public Opinion Survey to paint a complete picture of the educational, social, civic, and economic impacts of the arts in California.

"People need to understand that the arts are a tremendous economic engine that brings jobs and prosperity to communities as well as joy to our souls."

*Martin Sheen, actor
"California: The State of the Arts"*

Director's Weekly Update

Reaching more than 5,000 individuals and organizations, CAC Director Hessenius established an email listserv to communicate with California's arts community on a weekly basis addressing local, state, and national arts news. The Weekly Update continues to grow adding new subscribers each week.

Town Hall Meetings

In 2000-2001 Director Hessenius traveled throughout the state meeting with local arts communities to gather information on the needs of individual Californians. The CAC director also hosted a series of "round table" meetings to establish relationships with the statewide arts communities. These meetings were the precursors to the establishment of a statewide infrastructure component of the CAC.

Legislative Database

The CAC created a database to better communicate with legislators when grantees in their districts are successfully funded. This allows for communicating CAC's broad reach, keeping elected officials notified of achievements of constituent organizations and artists, and strengthening the understanding of the CAC's work by the Legislature.

"...music and the arts are essential components for overall scholastic achievement. Children more readily acquire skills, values, self-esteem and mental acuity if they are responding to, performing or creating works of art. A UCLA study of 25,000 students found higher grades, better standardized test scores and improved attendance among students engaged in the fine arts."

*San Francisco Chronicle editorial
April 17, 2001*

Asilomar Conference

The Year of the Arts kicked off with the biennial conference at the Asilomar Conference Center in Monterey County. Attending were more than 350 contemporary and folk artists and representatives of the multicultural arts field. They convened to exchange information about artist residencies, arts education, program development, technical assistance, and discussions on issues of importance. An evening of performances was presented and opportunities were made available for artists to create in collaboration with others. The conference was also an opportunity to honor artists and elected officials that have provided public service in the arts for more than twenty-five years.

The State-Local Partnership Annual Conference

The State-Local Partnership Annual Gathering was established in 1993 for the purpose of strengthening the infrastructure of the local arts agency field. Technical assistance in the form of networking opportunities, administrative/management workshops, panels and lectures have been some of the methods of transferring skills to the field. The 2001 Annual Gathering was held March 7-9th at the Marconi Conference Center in Marin County. The focus was on the State-Local Partnership's role in the California Arts Council's visibility campaign, public relations and marketing. Other areas discussed were: Criteria

and input from the field on a proposed cities fund and Cultural Infrastructure Development Fund; Expanding Organizational Capacity; Developing Partnerships with Cities; Cultural Diversity and Professional/Leadership Development; National Arts Stabilization Evaluation Model; and the CAC's Arts in Education programs. All future Annual Gatherings have been renamed the Nancy Clute Annual Conference, in memory of the Director of one of the original State-Local Partners, Madera Arts Council. Nancy Clute was a source of strength within the Local Arts Agency field and will be deeply missed by the field.

Poet Laureate

Assembly Bill 113 by Assemblymember Fran Pavley was signed into law establishing a State Poet Laureate. The CAC is responsible for the nominating process that will produce three nominees to be sent to the Governor. The Governor will then select the poet.

The Poet Laureate will perform six public readings in all geographic regions of the state and will bring the poetic arts to Californians and California students.

The requirements for the nominees include:

- ✿ Poet is generally recognized for the excellence of his or her work;
- ✿ Poet has works of poetry currently in print; and
- ✿ Poet agrees to serve for a period of four years beginning in 2002.

"When you cannot reach a child through talking or through mathematics, you can reach a child through painting - and you can always reach a child through music. And once you reach a child through music, it's only a hop, skip, and a jump to reaching that child through poetry. And once you reach a child through poetry, that child has been opened up to life forever."

*Alice Walker, Author
"California: The State of the Arts"*

Recognition Awards

To recognize the achievements in the arts by the people who helped make them happen during the past 25 years, the CAC developed several award categories including: the Young Artist Award, the Outstanding Arts Educator Award, the Council Members' Award, the Director's Award, the Lifetime Achievement Award, the Energy Conservation Poster Contest Award, the Sankofa Awards and the various recognition awards presented for achievement in specific disciplines.

See Appendix for List of Awardees
(page 51)

Performers at the Joint Congress of the Arts - 2001

(At the Joint Congress Gala Dinner, attendees were treated to an evening of performances by artists from the CAC's *Performing Arts Touring Artists Directory*.)

AVAZ International
Dance Theatre

Kartik Seshadri Ensemble

Ramón Romero

Cultural Odyssey

William Kanengiser

GRANT PROGRAMS

Through grant awards to artists, nonprofit arts organizations, and local governments, the California Arts Council furthers the legislative mandates and the mission of the agency. Grant awards help to support artistic programming, strengthen internal management, assist in the employment of professional staff and artists, and provide access to the arts for all Californians. Volunteer panels comprised of artists, arts administrators, and other knowledgeable members of the arts community review grant applications to all programs. Their recommendations are, in turn, presented to the Arts Council for final approval.

During the 2000-2001 year, the CAC awarded 1,720 grants totaling \$28,992,596 in 18 grant categories. The dollar demand was the greatest in CAC history. The CAC received 2,653 requests totaling over \$84 million were received. Through the CAC's review and ranking process and the limitations of the agency budget, only \$0.34 was awarded for every \$1.00 requested. Grants were distributed to individuals and groups, organizations and local governments in 300 cities.

Primary Activities Supported Through Grant Programs

Arts in Education / Lifelong Learning (534 grants)

The largest set of funded activities are in the **Arts in Education** section. These include artist residencies, arts instruction, curriculum development, technical assistance and conferences. **Organizational Support** is general operating support, organizational stabilization and support for administrative and artistic staff; **Presentation of the Arts** includes concerts, readings, exhibitions and festivals; **Arts Production** grants were for Fellowships and artwork creation; **Marketing and Distribution of the Arts** includes publications and broadcasting; **Other** included building public awareness, recording, filming and taping.

Number and Size of Grant Awards

The CAC purpose is to make the arts accessible to all Californians. To further that purpose, grant programs are designed to extend the state's resources to as many groups and individuals as is possible in order to reach the rich diversity of California's communities. This approach has an impact on the size of the grants. The median grant amount in 2000-2001 is \$7,480. Grant sizes ranged from \$298 in the Performing Arts Touring and Presenting Program to \$400,000 for technical assistance in the Arts in Education Program.

Art Inspiring Fact

Geographic Distribution of Grants

The CAC awarded 1,298 grants to grantees in the 12 most-populated counties. This represents 75.4% of all grants awarded. These counties are home to 26,062,259 residents - 76.9% of the state's population.

The CAC awarded 177 grants to the 31 least-populated counties (those with less than 200,000 population). This represents 10.2% of all grants awarded. These counties are home to 1,996,006 residents - 5.9% of the state's population.

Arts in Education Program

The Arts in Education Program enables Arts Council grantees to develop, expand or create arts in education programs in partnership with school districts for K-12 students throughout California.

NEW PROGRAM Arts in Education Demonstration Projects Program 37 grants totaling \$4,286,461

The Arts in Education Demonstration Projects Program seeks to make arts basic to schools by defining models that work and describing why and how they are successful so other schools and communities can impart or emulate these “best practices.” The project requires a partnership between a community arts organization and schools, an evaluation component, replicability, visibility, the inclusion of artists and a focus on arts education in the school during the K-12 school day. A first round of funding was awarded in February to 37 grantees serving 205 schools, working in 51 school districts.

Grantee Highlights:

California State University, Sacramento (CSUS)

This Demonstration Project will focus on MOSAICS, a replicable program of study for the CSUS Master of Arts in Education degree. MOSAICS assists graduate students in the development of individual curriculum and assessment projects for integrating the arts in school including the use of multicultural artists and arts resources. The initial two-year program of study registered 53 credentialed teachers, which is larger than any other masters program in the College of Education. It will include curriculum development, technology training, building the capacity of participating schools, and the enhancement of multicultural arts programs.

Art inspiring
fact

*Number of
children
served
through all
programs ~
6,405,884*

NEW PROGRAM
Arts Partnerships for Education Program
18 grants totaling \$1,100,000

Arts Partnerships for Education funded 18 partnerships under the umbrella of a clearinghouse project for business partnerships for arts education. Arts, Inc. of Los Angeles, served as the clearinghouse assisting the Council to raise private sector support for arts/school projects, promote these programs as models, develop evaluation protocols and to implement a public relations and marketing program. The projects incorporate extensive arts programming in low performing schools and in communities of need to improve the learning environment and the school culture. The 18 grantees worked in 16 school districts, serving 56 schools.

Grantee Highlights:

Los Angeles Center for Education Research (LACER)

Providing arts-based after-school programs in music, dance, visual arts, and theater representing diverse cultural traditions, LACER employs professional artists to work with 1,500 students (ages 10-14) in four Los Angeles Unified School District schools in low-income neighborhoods. LACER has an advisory council of representatives from business, labor, the nonprofit arts, the media, higher education, the Los Angeles City Council, and the entertainment industry. Current supporters include Paramount Pictures, Pacific Bell, 20th Century Fox, UFCW Local 770, Eastman Kodak, and Local 777. Programs are provided through a partnership between parents, teachers and professional artists. CAC funding of \$105,000 will expand programs, develop a new strategic plan, and extend the Corporate Donor Campaign.

Local Arts Education Partnership Program

17 grants totaling \$493,000

Local Arts Education Partnership Program operates in partnership with the California Department of Education. It was created through legislative mandate in 1996 and is funded by sales of the Arts License Plate. In FY 2000-2001 matching grants of \$29,000 were awarded to successful grantees. The Local Arts Education Partnership Program encourages a locally-based, collaborative, inclusive approach to improving arts education, using existing community arts resources and artists in a planned and coordinated way. The CAC funds consortia of local arts agencies, local education agencies, and arts and community resources to plan, implement and evaluate comprehensive arts education programs in their local school districts with the goal to strengthen basic arts skills and knowledge in California's public schools. "Arts" include the four disciplines of dance, theater, music and the visual arts, and other creative art forms. The 17 grantees served 106 schools, in 25 school districts.

Grantee Highlights:

Cultural Arts Council of Sonoma County

Partnering with the Santa Rosa City School District, the Cultural Arts Council of Sonoma County created the ArtQuest program. ArtQuest students representing all art disciplines, linked their artistic studies with younger students in the City of Santa Rosa.

Through staff development, cross disciplinary planning in-depth use of community resources and technology, the project strengthened visual and performing arts in five schools in the Santa Rosa City School District. In accordance with the Visual and Performing Arts Framework and newly adopted State Content Standards, arts curricula was designed and activated by teams of ten art specialists, six core academic teachers, local arts agency and local education agency project coordinators, guest artists and other community arts specialists. The project focused on the high school level and incorporates four area feeder schools, three elementary schools and a middle school.

NEW PROGRAM

Exemplary Arts Education Program

110 grants totaling \$2,300,358

Exemplary Arts Education awards funding to exemplary (highest ranking) Arts Council grantees that have established arts in education programs. The grant requires a response to two major questions: 1) What is the “value added” or “leveraged partnerships” that additional funding will bring; and 2) How will the grantee document and evaluate the project. The reports submitted by grantees on the additional work accomplished demonstrate the profound benefits of this funding:

- ✿ 136,364 additional students served
- ✿ 700 additional schools served
- ✿ 2,098 additional classrooms served
- ✿ 1,096 additional teachers trained in incorporating the arts in the classroom
- ✿ 451 additional artists trained to go into the classrooms
- ✿ 626 additional artists contracted to work in the schools

Grantee Highlights:

Carlsbad Arts Office, Carlsbad

The Arts Office was established by City Ordinance in 1986 to develop, promote and coordinate the arts in Carlsbad and to encourage public awareness and interest in the visual and performing arts.

The Arts Office provides cultural services throughout the Carlsbad community, working in partnership with local organizations, artists and other city departments to advance the arts in the areas of arts education, support for local arts groups, programs for youth, families and seniors, information services, special events and public art. The Arts Office has established a partnership with the Encinitas Union School District and the Encinitas Commission for the Arts in its Project SHAPES to assess the arts at nine schools using the California Department of Education Visual and Performing Arts Framework.

The Exemplary Arts Education Program grant will provide funds to build on previous arts education work by adding theater and dance activities in grades 4-6 at El Camino Creek Elementary School. The grant will also provide an artist to enhance the school’s gallery curriculum and add two Gallery Family Days. It is the goal of the partnership to expand Project SHAPES district-wide.

Multicultural Arts Development Program

The Multicultural Arts Development (MCAD) Program promotes cultural diversity by supporting the development, growth, and stabilization of culture-specific and multicultural artists' groups/collectives and arts organizations. Grantees must be deeply rooted in, and reflective of, historically underserved communities. MCAD is comprised of three separate matching grant categories and a technical assistance component.

EXPANDED PROGRAM Multicultural Advancement Program

30 grants totaling \$1,298,780

The Multicultural Advancement Program is designed to assist in the capacity building of the arts organizations. Grantees are generally small to mid-size arts organizations with extensive histories of providing arts programs in their communities. Awards are for a three-year cycle.

Grantee Highlights:

Radio Bilingüe, Fresno

Radio Bilingüe is National Latino Public Radio, a network of community radio stations licensed and operated by the Latino community. Radio Bilingüe is the only national distributor of Spanish-language programming in public radio and serves hard-to-reach rural and urban audiences throughout California. Through satellite technology, affiliate stations now carry its programs to cities in the U.S. and northern Mexico. Partnering with California State University, San Marcos, its programming is now available worldwide through the internet. Its programs focus on music, culture, the arts and issues of importance to its audiences. Radio Bilingüe produces numerous arts programs, including the Viva El Mariachi! Festival, and the Norteño-Tejano Music and Dance Festival.

A nonprofit organization since 1976, Radio Bilingüe (www.radiobilingue.org) participates in the CAC's Multicultural Advancement program to establish a fund development system designed to generate revenue necessary to more successfully operate the organization. This grant will enable Radio Bilingüe to achieve its goal of generating eight dollars for every dollar invested in arts development. The MCA grant will be used to support four key positions: a Development Director, an Associate, a Grant Writer, and an Associate Director.

EXPANDED PROGRAM
Multicultural Entry Program
131 grants totaling \$518,300

Grant Programs

The Multicultural Entry Program provides operational or project support for traditional folk arts groups or contemporary arts organizations that reflect a specific culture and that have been doing arts programming for at least one year. In addition to a three-year grant, the program includes a Professional Development component consisting of a series of educational training activities, including workshops, conferences and training seminars.

Grantee Highlights:

Pacific Islander Community Council, Carson
The Pacific Islander Community Council (PICC) is a nonprofit, community-based organization formed to promote cultural traditions, beliefs, island practices, native language, education, scholarship, health and welfare of all Pacific Islanders. Among its many programs, PICC has produced the Pacific Islander Festival since 1989, drawing the largest Pacific Islander audience in the nation. The festival celebrates the shared heritage of Pacific Islanders from Hawaii, Samoa, Tahiti, New Zealand, Fiji, Guam, Cooks, and the Marshall Islands with traditional performances, cultural arts projects and native island cuisine.

This grant will be used to support artists fees and technical and production costs associated with the festival. The festival has served as a model for other Pacific Islander communities from Arizona, Nevada, Hawaii, Seattle, Colorado, Texas and throughout California. For more information about the Pacific Island Festival, visit the website at www.hiccsc.org/member/picc.

Number of adults served through all programs ~ 19,761,886

NEW PROGRAM
Multicultural Next Generation Program
18 grants totaling \$352,000

The Next Generation program is a new program that recognizes and supports young multicultural artists (typically ages 18-25). Presently in its initial year, funding flows through arts groups and organizations for such activities as opportunity grants for young artists, exhibitions, performances, marketing and promotion, and professional development activities. Grantees must demonstrate at least a two-year track record of programs and services for young artists.

Grantee Highlights:

The Lula Washington Dance Theatre (LWDT), Los Angeles

Created by Lula and Erwin Washington in 1980, the south central Los Angeles-based Lula Washington Dance Theatre provides a creative outlet for dance artists. Composed of athletic young dancers with strong modern dance and ballet training, the company performs a mixed repertoire of dance throughout California and the nation. Many of the dancers began as Washington's students when they were children. Others migrated to the company from across the country drawn by the intelligence, physicality, range, and theatricality of the work. The dancers perform a variety of programs from modern dance to African dance; from jazz to cutting edge performance art.

The organization has a school that provides classes in ballet, modern dance, jazz, African, hip-hop, tap, gymnastics, dance-theatre and performance art. LWDT's program components include a professional modern dance troupe of 10 members, a Youth Dance Ensemble, and a latchkey project for inner city children called "I Do Dance, Not Drugs."

With Next Generation Program grant funds, Lula Washington Dance Theatre will provide a year of free professional dance classes for three to ten young dance artists. The participants will choreograph, perform, and produce two studio showcase performances. They will receive instruction in arts administration, marketing, and fundraising. Each participant will audition to perform with LWDT as apprentices or company members. Website: www.lulawashington.com

NEW PROGRAM
 Multicultural Visibility Program
 36 grants totaling \$360,000

The Multicultural Visibility Grant program was established to provide organizations with a one-time marketing support grant. Many of the multicultural arts organizations are small-budget operations without the resources to market themselves effectively. These funds allow grantees to promote themselves, communicate more effectively, and develop materials to aid in the promotion of their services and products.

Grantee Highlights:

Asian American Women Artists Association, San Francisco

Asian American Women Artists Association (AAWAA) is an organization that supports and promotes Asian American women artists in the visual, literary, and performing arts throughout the San Francisco Bay Area. Established in 1988, AAWAA's mission provides a haven for Asian American women artists and increases the public's awareness of contemporary Asian women artists by organizing exhibitions, presenting slide lectures, panel discussions, publishing catalogs, and providing public outreach education. The organization works to redress the invisibility of Asian American women artists in mainstream galleries, museums, publications, and art educational curricula. AAWAA's has presented in venues that include the San Francisco Museum of Modern Art, the Palace of the Legion of Honor, Headlands Center for the Arts, Richmond Arts Center, UC Berkeley, the California College of Arts and Crafts, Mills College, and UC Santa Cruz.

AAWAA's website (www.aawaaart.com) is an outstanding product including a virtual gallery; bibliographies; a catalog of more than 400 books on Asian American literature, art, theatre, performing arts and memoirs; an exhibition calendar; and links.

CAC's Visibility funds will go toward promoting their newly enhanced website as an important educational resource by distributing printed material, adding Internet links, and holding a promotional event. AAWAA will also produce a CD catalog of current artist's work and distribute these to institutions, businesses, and individuals.

*4,002,598
 individuals
 attended
 museums
 and
 galleries
 throughout
 California!*

Organizational Support Program

657 grants totaling \$7,087,948

The Organizational Support Program encourages the artistic and administrative development, stability, and vitality of arts organizations in all artistic disciplines. Requests may be for general operating support or project-related purposes. Grantees are expected to achieve a standard of excellence significant to their community, the region, and the state. This excellence must find its way into its artistic, administrative, and outreach programs for its defined community.

Because of their significant resources, Large Budget Organizations, with annual budgets over \$1 million, must satisfy additional outreach requirements by providing services to the arts community and the community at large through resource sharing, increasing the participation in the arts by underserved groups, and achieving a standard of excellence that is significant to the region, the state, and the nation.

Grantee Highlights:

Border Voices, San Diego

This program serves 200 area schools with high impact poetry programs for underachieving students to help students find their own voices through verse. A unique partnership with five local agencies carries these programs to school districts from La Jolla to San Ysidro. Border Voices developed its comprehensive bilingual poetry program with California Poets in the Schools, The San Diego Union Tribune, The San Diego County Office of Education, and San Diego State University.

A two-day San Diego Border Voices Poetry Fair is the culminating event held in April at San Diego State University and Balboa Park. The fair blends the voices of some of the country's major poets, filmmakers, novelists, and musicians with the words of young student poets regarding music, culture, and writing. The list of notables reads like an international Who's Who of art and culture: Nobel laureate Czeslaw Milosz, U.S. poet laureate Robert Pinsky, Susan Sontag, satirical filmmaker Michael Moore ("Roger & Me" and "TV Nation"), award-winning poet-novelist Victor Martinez, musician-poet Sekou Sundiata, and Native American poet-musician Joy Harjo and her band Poetic Justice. There are also activities for students, including art and poetry classes and related events.

The Border Voices project is the winner of numerous awards. Teachers report it raises student scores on standardized tests and woos kids away from gangs. As project director Jack Webb noted, "The program's success is not a fluke.

When kids rub shoulders and minds with the greatest artists and intellects of our day, they lose their fear of excellence, and begin to feel its excitement. When they learn the very simple techniques that lie at the basis of all great literature, they begin to write out of their own experience, and their words are a storm, a cannonade of memory and hope, a quiet whisper at the edge of sense that recalls our own childhood dreams.”

The San Francisco Symphony

This world-class symphony orchestra utilizes CAC funding for its outreach program, Adventures In Music (AIM). The program is innovative in providing no-cost music education for 16,000 3rd, 4th, and 5th grade students at 91 of San Francisco’s public elementary schools and some parochial and private schools. In designing the AIM program, the symphony worked with curriculum specialists from the San Francisco Unified School District to insure that AIM is integrated into the broader curriculum. Some years ago the symphony expanded the program to provide music education to first and second graders in 17 schools. The program has become a model for other symphonies in cities throughout the U.S.

Program components include a series of in-school performances by specially trained ensembles; professional development sessions for teachers and principals; supplementary resources for teachers (such as rhythm instruments, compact discs, books, and videos); and a journal for each student. The program culminates in a field trip to Davies Symphony Hall for a concert by the San Francisco Symphony.

A community-oriented music program, AIM is a collaborative effort between the San Francisco Symphony and various community and arts institutions - the San Francisco Unified School District, the San Francisco Community Music Center, the San Francisco Conservatory of Music, Young Audiences of the Bay Area, and in past seasons, the San Francisco Museum of Modern Art, the San Francisco Public Library, the Exploratorium, the De Young Museum of Fine Art, and the Polaroid Company. Website: www.sfsymphony.org.

*1,322 grants
to non-profit
groups &
organizations
through all
programs ~
\$23,503,212*

Performing Arts Touring and Presenting Program

123 grants totaling \$581,150

The Performing Arts Touring and Presenting Program assists artists and presenters in bringing high quality performing arts to communities throughout the state. The program accomplishes this goal by providing partial artist fee support to organizations that choose to present artists included in the CAC's Touring Artists Directory.

The program offers extensive professional development and skill building opportunities throughout the year for performing artists, presenters, and booking managers. These opportunities include one-day conferences on the topics of marketing to presenters, creation of effective promotional videos, negotiation, etc.

Grantee Highlights:

Children's Creative Project, Santa Barbara

Since 1974, the Children's Creative Project, Santa Barbara, has been providing quality arts experiences for elementary and secondary school students. The Children's Creative Project is a program of the Santa Barbara County Education Office.

Each year, during regular classroom hours, artists-in-residence instruct 30,000 students in visual arts, dance, theater, and vocal music. In addition, 80,000 students view performances by local and nationally recognized touring companies. For many of these children, the specially-designed programs are their primary fine arts experience.

With funding from the Performing Arts Touring and Presenting Program the Children's Creative Project provided three free community performances of the Santa Monica-based, 12-member Ballet Folclorico do Brasil.

Ballet Folclorico Do Brasil, established by Amen Santo in 1990, provided programs to the Santa Barbara community that included the ritual acrobatics of capoeira martial arts, mystical candomble, playful samba de lata, and the electric samba reggae. The Do Brasil programs incorporated traditional instruments, like the prehistoric berimbau (a stringed bow instrument of African origin), the atabaque (drum), agagô (bell), surdo (base drum), pandeiro, and the comical cuica. The company of dancers and musicians also provided thirteen school residency activities at various K-12 schools in Santa Barbara and San Luis Obispo Counties.

Rural and Inner City Presenting Pilot Program

42 grants totaling \$134,700

In early spring 1999, the Rural and Inner City Presenting Pilot Program was initiated to bring public performances of pre-adjudicated artists to traditionally underserved audiences in rural communities and inner-city neighborhoods.

Grantee Highlights:

Stanislaus County Library, Modesto

Located in downtown Modesto, this branch of the Stanislaus County Library includes performances as part of its overall services to its primary constituency. For its performances, the library also draws people from nearby communities. The policy of the library's presenting program is to make the performances free of charge and accessible to as many as possible. Stanislaus County has a higher percentage of poor and very poor children compared to the state average. The library is based in a large agricultural region with historically higher-than-average unemployment, reaching nine percent in Fall of 2000. Programs are often attended at above capacity and the library consistently maintains long waiting lists of people wishing to get seating. Website: www.ainet.com/scfl/scfl.htm.

The Stanislaus County Library received a CAC grant to provide half of the performance fees of Opera Piccola for an evening of performance. Opera Piccola is an Oakland-based, multi-racial ensemble of actors, singers, dancers, and designers who present community performances throughout northern California as well as providing artist residences for elementary, middle, and high school. Their productions are developed with a philosophy of community building in mind and are accessible to children, adults, and seniors. Its repertoire includes African, Chinese, German, and Mayan folk tales, an historical opera by Mozart, and a program about people with disabilities, "Taking the 'Dis' Out of Disabilities." Their performances incorporate audience participation, dance, humor, and lively action.

California Challenge Program

16 grants totaling \$601,000

The California Challenge Program assists eligible California arts organizations to obtain new and increased private funding to support innovation and artistic excellence. The California Challenge Program supports creative thinking about arts programming, management, institutional development, and arts delivery systems.

Grantee Highlights:

American Indian Film Institute, San Francisco

The American Indian Film Institute (AIFI) is a nonprofit media arts center founded in 1979 to foster understanding of the culture, traditions, and issues of contemporary Native Americans. Today, AIFI is the major Native American media and cultural arts presenter in California, and its festival is the world's oldest and most recognized international film exposition dedicated to Native Americans in cinema.

The goals of AIFI are inherently educational: to encourage Native/non-Native filmmakers to bring to the broader media culture the Native voices, viewpoints and stories that have been historically excluded from mainstream media; to develop Indian and non-Indian audiences for this work; and to advocate for authentic representations of Indians in the media.

Challenge program funding will support the Tribal Touring Program, a two-year pilot project in 2000-01 and 2001-02, that will present an outreach version of the American Indian Film Festival, along with media production workshops for youth, and Native Americans living in rural and tribal communities. Website: www.aifisf.com.

*1,303,824
individuals
attended
programs
at Art and
Cultural
Centers
throughout
California!*

EXPANDED PROGRAM Artists in Residence Program

290 grants totaling \$4,392,646

The Artists in Residence Program provides funding for projects that emphasize long-term, in-depth interaction between professional artists and participants through workshops and classes sponsored by schools, nonprofit organizations, units of government, social institutions and tribal councils. In this way, the program effectively enables the participants to understand the art form involved and to develop their creativity through that art form. It also forges a partnership among artists, sponsoring organizations, and the citizens of California. In 2000-01, the program placed 1,138 artists into residencies that served 1,351 sites and directly engaged 565,000 students and community members in arts making activities. Furthermore, nearly one million additional community members, teachers, and parents and benefited from residency performances, readings and exhibitions.

Grantee Highlights:

Hollygrove

Jill Holden conducts theater workshops for children at Hollygrove, a Los Angeles residential treatment center for abused and neglected children. Many participants have experienced a lack of education, as well as exposure to criminal activity. Jill began her residency in October 1999 and continues in her third and final year of CAC funding. She has found this a challenging population to work with. "Sometimes the abuse was so extreme that it informs everything they do and are... for a week a child may be totally into the work, throwing herself into the games with the abandon that only a child with a wild imagination can muster. But then something happens, a relative doesn't show up for an outing, another child teases them, or something else triggers a terrible memory or an acting-out behavior that has lain hidden. Then, it is as if I don't even know this child." Jill has learned through working with these children to focus on the process and its rewards and let go of the results. Even as her own career has grown to include voice-overs, TV guest shots, and a film for HBO, she has come to think of herself more as a teacher. She continues to perform her one-woman show, "Private Stories, Public Schools," and found that the people she is "hustling to see it are no longer producers, directors, and casting people but educators, school principals, and parents."

Art Creating
Impact

*282 grants
to
Individual
Artists
through all
programs ~
\$2,782,055*

EXPANDED PROGRAM
Artists Fellowship Program
Media, New Genre, and Digital Arts
46 grants totaling \$220,000

The Artists Fellowship Program supports the significant contributions made by California's artists. Each year a number of fellowships are awarded to exemplary California artists. Fellowships are awarded to artists who are the primary creators of their work, not those who interpret or carry out the work of others. Fellowships are merit awards based on artistic quality achievement, and aesthetic investigation.

Grantee Highlights:

Lynn Hershman-San Francisco

Lynn Hershman is an awarding winning filmmaker, video artist and photographer. Her work has been exhibited in major festivals throughout the world including the Sundance Film Festival, the Festival for Electronic Cinema in Chiba, Japan and the Sydney Film Festival.

Her pioneering use of digital tools to explore how new technologies have changed how we view and inhabit the world led to the first interactive videodisc created by an artist. Titled *Lorna* (1979-82), the piece uses an interactive narrative about a woman unable to leave her apartment due to media inspired fears of the outside world. The work has multiple endings and sound tracks and is now in the collection of the ZKM Mediamuseum in Karlsruhe, Germany.

In 1995, Ms. Hershman was the first woman to receive a Tribute and Retrospective at the San Francisco International Film Festival. Also in that year, she was the recipient of the ZKM Mediamuseums' Siemens Media Prize and had retrospectives at the National Museum of Canada as well as the Center for Contemporary Art in Warsaw, Poland.

In 1998, Ms. Hershman received The Flintridge Foundation Award for Lifetime Achievement in the Visual Arts and in 1999 became a Fellow at the Sundance Institute and was awarded the *Golden Nica*, Prix Ars Electronica in Linz, Austria, considered to be the top international prize in the media field.

In 2000 she was awarded a Daniel Langlois Foundation Grant, and received a commission from ZDF/Arte for a new film, *Teknolust*. Ms. Hershman's work is in numerous collections, including the Museum of Modern Art (N. Y.), the National Gallery of Canada, DG Bank, Frankfurt, The Walker Art Center, Minneapolis, The University Art Museum, Berkeley, and the Hess Collection.

www.lynnhershman.com

State-Local Partnership Program

52 grants totaling \$2,221,001

The State-Local Partnership Program (SLPP) supports the growth and development of local arts councils and commissions. Through their development, the CAC promotes increased participation in the arts throughout the state and encourages local public and private arts funding. Local Partners are county arts agencies designated by their local government body and are mandated to foster the development and growth of cultural resources in their communities. The exceptions are the City of Los Angeles and the City of San Diego which were allowed to participate based on a population formulas when the SLPP was originally established. The SLPP provides general operating support grants awarded on the evidence of quality arts service provided to the community; broad representation of the community in governance, planning, and programs; and fiscal and administrative competence.

Grantee Highlights:

The Humboldt Arts Council

The Humboldt Arts Council (HAC) is a local arts agency in a rural county with a population under 130,000. With the support of an operations grant from the CAC, HAC launched the Carnegie Restoration Project to transform Eureka's historic Carnegie Library building into a cultural center and regional art museum operated by the HAC. Funding for the restoration project included grants from the Kresge Foundation, Wallace-Reader's Digest Fund, the Humboldt Area Foundation, and the California Energy Commission. The opening of the new art center provides enhanced opportunities to advance the arts in that underserved region. The HAC has fully staffed the facility to be open to the public five days a week, including weekends, offers a full schedule of exhibitions, a monthly artist lecture series, a public venue for special events and a Young Artists Academy that will include a youth gallery, workshop/studio classroom and arts resource center for youth and families. The HAC is also completing a museum self-assessment process in preparation for accreditation by the American Association of Museums and is working on an endowment campaign to raise funds to support facility operations in perpetuity. The Humboldt Arts Council is a leader in serving artists and the community, creating countywide visibility for the arts.

Art making
facts

106 grants
to local, state
and tribal
government
agencies,
and state
universities
through all
programs ~
\$2,707,320

Traditional Folk Arts Program

30 grants totaling \$138,000

Folk Arts are defined as “homegrown traditional artistic activities” of groups sharing the same ethnic heritage, language, occupation, religion or geographic area over generations. The Traditional Folk Arts Program (TFAP) recognizes that the arts carry with them a sense of community aesthetic and demonstrate the highest degree of artistic excellence. Funded projects include: community-based concerts, festivals, storytelling events and exhibitions; workshops and gatherings; the conservation or creation of folk art items; inter-generational classes or other educational programs; master-apprentice collaborations; the documentation of traditional folk arts, skills, ceremonies, beliefs or performances; publications and other activities.

The California Arts Council and The Fund for Folk Culture (based in New Mexico) have entered into a contractual agreement whereby The Fund administers the application, and review process and recommends the grants of the Traditional Folk Arts Program to the California Arts Council.

Grantee Highlights:

United Cambodian Community Arts of Aspara (UCCAA), Long Beach
UCCAA offers classes in Cambodian music and dance. CAC funding will support the continued training efforts in classical Cambodian dance music for a pin peat group that was assembled in 1999 by project director Sophiline Shapiro. The goal of the project is to provide live musical accompaniment for the UCC Arts of Apsara dance group. Associated with this training is a program of free traditional dance, music, and theater workshops, poetry recitals and the promotion of the resident professional dance ensemble.

The recent passing of resident musician and teacher Ponn Yinn at the age of 82 reaffirms the importance of any master in traditional arts and the value of passing on training of respective art forms. Ponn Yinn’s lifetime experience was as a bearer of Cambodian classical music. At one time, Ponn Yinn was the appointed principal musician and teacher with the Classical Symphony of the Army for the Royal Ballet in Cambodia. In 1975 with the victory of Pol Pot, he was forced to hide his identity and work as a farm laborer and village musician. At one point, a Khmer Rouge soldier “forced him to make a flute fashioned from a bicycle handle bar, and forced him to play it nightly through loudspeakers to drown the screams of people killed in nearby fields.” After Ponn Yinn’s escape and eventual arrival to California, he dedicated the remainder of his life to teaching Cambodian Classical music and dance to refugees and their children. His work with younger musicians has insured the maintenance of an important cultural heritage.

Public Art and Design

The Public Art and Design Program serves as a resource for public art information. No grants are awarded in this category. Resources available include samples of public art ordinances, a list of California agencies that fund local public art programs, and state and national organizations that can provide public art information.

Interagency Program

5 grants totaling \$233,635

The California Arts Council is mandated to assist other state agencies in achieving their goals using the arts as a tool. Thus, a number of partnerships have been developed over the years to incorporate arts programming into the plans and activities of the Department of Mental Health, Division of State Hospitals, the California Youth Authority, the Trade Technology and Commerce Agency, Office of Tourism, Division of Fairs and Exposition, the Commission of the Californias and the Department of Parks and Recreation. Each agency utilizes the arts to further its mission and expand the delivery of services to the public.

Art inspiring
fact

*Audiences of
10,183,144
attended
film, and
performing
arts events
of grantees!*

Technical Assistance, Infrastructure Development Special Initiatives & Special Projects

62 grants totaling \$2,673,617

This is a general category that provides the CAC with leadership opportunities, the convening of representatives of the arts, the evaluation of outcomes of programs, and related activities that support programmatic purposes.

Technical Assistance grants support the increase of technical skills and knowledge of the field through workshops and conferences and special projects that further the education of the public in the arts.

A new program initiative to support the development of statewide service organizations and multicultural networks was established during this year. Funding of those networks are included in this category.

Arts and Accessibility Technical Assistance Program

The CAC is committed to the American with Disabilities Act (ADA) and to making all of its programs and services accessible to people with and without disabilities. To achieve this goal we have entered into a partnership with The National Arts and Disability Center (NADC) at UCLA to manage an Arts and Accessibility Technical Assistance Program to make available grants up to \$500 for professional development and/or technical assistance activities. These grants are available to all artists and arts organizations in the state. Refer to www.cac.ca.gov.

Electronic Applications

The agency entered into an agreement with the Western States Arts Federation (WESTAF) to develop and pilot electronic applications in two programs. If successful, all other programs will follow suit over the next two years. The move to e-grant capability will facilitate application to grant programs and internal processing.

APPENDICIES

AWARD WINNERS

Council Members' Award

Gary Snyder, first chairperson
California Arts Council

Posthumous Award

Eloise Pickard Smith, first director
California Arts Council

Director's Awards

Nancy Glaze
David & Lucile Packard Foundation

Peter Hero
Santa Clara Community Foundation

John Kreidler
Cultural Initiatives Silicon Valley

Cora Mirikitani
The James Irvine Foundation

John Orders
Retired, The James Irvine Foundation

Peter Pennekemp
Humboldt Foundation

Frances Phillips
Walter and Elise Haas Fund

Legislator Awards

Maxine Waters, Congresswoman
35th Congressional District

Henry Mello
California State Senator (Ret.)

Marco Antonio Firebaugh, Assemblyperson
50th Assembly District

Denise Moreno Ducheny
California State Assembly (Ret.)

Sankofa Awards

for long-term public service

Michael Alexander, artistic director
Grand Performances
Los Angeles

Dr. Victoria Bomberry, writer
Stanford

Gloria Burt, arts consultant
Sacramento

Jim Carlson, Arts in Corrections
Vacaville

Paul Chin, Board Member
La Pena Cultural Center
Berkeley

Armando Cid, visual artist
Sacramento

Jihmye Collins, poet
San Diego

Ellen Davidson, administrator
Santa Cruz

Zakarya Sao Diouf, musician
San Diego

Phil Esparza, El Teatro Campesino
San Juan Bautista

Eddie Gale, musician
San Jose

Rosalie Hamlin, musician, vocalist
Chula Vista

Dianna M. Henning, writer
San Francisco

Susan Hill, arts administrator
Los Angeles

Ulysses Jenkins, media artist
Los Angeles

Avotcja G. Jiltonilro, writer
San Francisco

Rhodessa Jones, theater
San Francisco

Danogan Kulanduyan, musician
San Francisco

Masayuki Koga, musician
Dixon

Malcolm Margolin, publisher
Berkeley

Carmencristina Moreno, musician, vocalist
Fresno

Ruth Morgan, photographer
San Francisco

Johnny Mori, musician
Los Angeles

Juanishi Orosco, visual artist
Sacramento

Jane Ka'ala Pang, arts administrator
Los Angeles

Victor Kaiwi Pang, administrator
Los Angeles

Alleluia Panis, dancer
San Francisco

Lanny Pinola, storyteller
Marin

Liu Qi-Chao, musician
Monterey Park

Floyd Salas, writer
Oakland

Carol Shiffman, administrator
Washington State

Yukiko Sorrell, folk arts
San Francisco

Burhan Skarma, musician
San Jose

Vibul Wonprasat, visual artist
Venice

Gerald Yoshitomi, arts consultant
Los Angeles

Young Artist Awards

Danielle Baratiak, literature
Dos Pueblos High School, Goleta

Russell Bartel, dance
Bolsa Grande High School, Garden Grove

Athena Brown, visual and performing arts
Hiram Johnson High School, Sacramento

Harvey Curry, IV, animation
Discovery High School, Sacramento

Sarah Garcia, theater
Lynnwood High School, Lynnwood

Adam Harrison, visual arts
Washington High School, Los Angeles

Colleen Kragen, theater
Tamalpais High School, Marin

Sarah Nelson, literature
Drake High School, Point Reyes

Ryan O'Keven, stagecraft
Natomas High School, Sacramento

JoAnna Paterson, circus arts
Coronado High School, Coronado

Eric Reeves, visual arts
Lancaster Community Education Center,
Lancaster

Julia Roux, dance
Santa Rosa High School, Santa Rosa

Shela Samuel, dance
San Geronio High School, San Bernardino

Lauren Silva, photography
Sacramento High School, Sacramento

Yitzchak Sofer, theater
Poseidon High School, Los Angeles

Tatiana Susoeff, dance
Lincoln High School, Lincoln

Annie Yang, music
Lincoln High School, San Jose

Katerina Yelenskaya, visual arts
Encina High School, Sacramento

Ani Zadorian, dance
Hoover High School, Glendale

Outstanding Arts Educator Awards

Phyllis Berenbeim, consultant
Visual and Performing Arts
Orange County Department of Education

Joan Boyett, director
Music Center Education Division,

Richard W. Burrows, director of arts education
Los Angeles Unified School District

Dr. James S. Catterall, professor of education
University of California, L.A.

William J. Cirone, superintendent
Santa Barbara County Public Schools

Peggy Funkhouser, arts consultant, founder
Performing Tree
Los Angeles

Dr.Carolynn Lindeman, professor
San Francisco State University
Music Education

Jose Montoya, visual artist, poet, musician
professor emeritus
CSU, Sacramento

Beth Mott, coordinator
Model Arts Program Network
California Department of Education

Joan Newberg, director
California State Summer School Arts Foundation
Los Angeles

Noah Purifoy, sculptor
Former CAC Council member
Joshua Tree

Kay Wagner, executive director
The Children's Museum
San Diego

Dr. Ethel Pitts Walker
Professor of Theater Arts
San Jose State University

Harold M. Williams, president emeritus
J. Paul Getty Trust

Ruth Asawa, sculptor
Former CAC Council member
San Francisco

Dance Awards

Bella Lewitzky,
Former CAC Council member, founder
Bella Lewitzky Dance Company
Pasadena

Anna Halperin, choreographer, founder
Tamalpa Institute
Kentfield

Don Hewitt, dance educator, dance presenter
CSU, Los Angeles

Museum Director Awards

Hugh Davies, director
Museum of Contemporary Art, San Diego

Irene Hirano, director
Japanese American National Museum
Los Angeles

Andrea Rich, director
Los Angeles County Museum of Art

David Ross, director
Museum of Modern Art, San Francisco

Theatre Awards

Rodrigo Duarte Clark, artistic director
El Teatro de la Esperanza
San Francisco

Rick Foster, playwright, artistic director
Duende: Drama & Literature, Inc.
San Francisco

Robert Kelley, artistic director
TheatreWorks

Music Awards

Ray Brown, bassist
Los Angeles

Nancy Bechtle, board president
San Francisco Symphony

Betty Cox, president/founder
Beem Foundation
Los Angeles

Pete Escovedo, musician
Los Angeles - Oakland

Rosemarie Cook Glover, president of the board
Southeast Symphony Association
Los Angeles

Ernest Fleischmann, president
Fleischmann Arts
Los Angeles

Tim Jackson, director
Monterey Jazz Festival &
Kuumbwa Jazz Center
Santa Cruz

Randal Kline, executive director
S. F. Jazz Organization

Marcy Mulville (posthumous), founder
Pacific Symphony
Costa Mesa

Jim Nadel, founder
Stanford Jazz Workshop

Kent Nagano, music director
Los Angeles Opera
Los Angeles

Pharoah Sanders, saxophone
Los Angeles

Santa Rosa Symphony Board of Directors
Santa Rosa

Arts & Humanities Award

Frank LaPena, visual artist, retired professor of art
and Native American Studies
CSU Sacramento

Local Arts Agency Awards

Posthumous Award for Service to the Field
Nancy Clute
Madera County Arts Council

16+ Years of Local Arts Agency Service
Victoria Hamilton
City of San Diego Commission for Arts & Culture

Ken Franklin
Modoc County Arts Council

Jerry Allen
San Jose Convention, Arts & Entertainment
Department

Grace Lieberman
Stanislaus Arts Council

Joan D. Sortini
Merced County Arts Council

Connie Beardsley
City of Carlsbad Arts Office

10-15 Years of Local Arts Agency Service
Ellen Estilai
Arts Council for San Bernardino

Holly Austin
Del Norte Association for Cultural Awareness

Roxanne Valladao-Wooler
Plumas County Arts Commission

Ginni Holmes
Shasta County Arts Council

Patrick Davis
 Santa Barbara County Arts Commission
 Penny West
 Calaveras County Arts Council

David Cloutier
 Cultural Council for Monterey County

Angela Tahti
 Arts Council of Placer County

Jeanne Bogardus
 Marin Arts Council

Michelle Walker
 Sacramento Metropolitan Arts Commission

Laura Zucker
 Los Angeles County Arts Commission

Director's Special Recognition Awards
 Bruce Davis
 Arts Council Silicon Valley

Rich Newirth
 San Francisco Arts Commission

California Arts Council Staff Awards

Juan Carrillo, 24 years
 Lucero Arellano, 23 years
 Barbara Campbell, 22 years
 Kathy Alley, 21 years
 Sally Davis, 20 years
 Fran Wisdom, 20 years
 Ray Tatar, 19 years
 Josie Talamantez, 16 years
 Scott Heckes, 14 years
 Wayne Cook, 12 years
 Patricia Milich, 12 years
 Janet McDonald, 9 years
 Tom Chin, 7 years
 Richard Diaz, 7 years
 Debbie Freeman, 7 years
 Paul Minicucci, 7 years
 Lori Moore, 7 years
 Rita Brandes, 6 years
 Theresa D'Onofrio, 6 years
 Francelle Eich, 6 years
 Rob Lautz, 6 years
 Pam Nowling, 6 years
 LeGrand Rogers, 6 years
 Alan Smith, 5 years

Financial Status for Fiscal Year 2000-2001

The California Arts Council (CAC) budget for Fiscal Year 2000-01 consists of State Operations and Local Assistance. State Operations provide the funding for CAC staff and related operational costs such as facilities, peer panels, contracts, data processing and communications. Local Assistance provides funding for all grant awards made by the CAC and for technical assistance to the field. The CAC has four primary funding sources: General Fund, Federal Funds, Graphic Design License Plate Account, and reimbursements.

General Funds account for 95 percent of the CAC's budget for 2000-2001.

Federal Funds are awards received by the CAC from the National Endowment for the Arts (NEA). Each year the award amount varies and the funds are used for support of CAC State Operations, arts in education, and arts for underserved communities.

Graphic Design License Plate Account funds are monies generated through the sale of the Arts License Plate. Funds are used for arts education and local arts programming as defined in state statute. (Chapter 1282, Statutes of 1992).

The expenditures for 2000-2001 are as follows:

Program	Local Assistance
Arts in Education <i>(Includes Demonstration, Exemplary Arts Education, Artists in Schools, Arts Partnerships for Education and Local Arts Education Partnership Programs)</i>	\$ 9,773,984
Artists in Residence <i>(Includes Artist Fellowships, and Traditional Folk Arts)</i>	\$3,156,481
Organizational Support <i>(Includes Multicultural Arts Development Programs)</i>	\$ 9,617,028
Performing Arts Touring and Presenting <i>(Includes Rural/Inner City Presenting Pilot Program)</i>	\$ 715,850
Statewide Projects <i>(Includes State-Local Partnership Program, Interagency and Public Art & Design)</i>	\$ 2,454,636
California Challenge	\$ 601,000
Special Initiatives and Technical Assistance Projects & Services	\$2,673,617
Total Grants	\$28,992,596
Board of Control Claim	\$ 16,470
Total Local Assistance Expenditures	\$ 29,009,066
Total Operations	\$ 3,289,000
Grand Totals	\$ 32,298,066

Grantees

Artist Fellowships

<i>Name</i>	<i>County</i>	<i>Amount</i>
Alavi, Seyed	Alameda	\$5,000
Daniel, Sharon	Alameda	\$5,000
Lacy, Suzanne	Alameda	\$5,000
Randall, Julia	Alameda	\$5,000
Rubin, Jon	Alameda	\$5,000
Thompson, Mark	Contra Costa	\$5,000
Bookchin, Natalie	Los Angeles	\$5,000
Bray, Anne	Los Angeles	\$2,500
Cleator, Molly	Los Angeles	\$2,500
Cowin, Eileen	Los Angeles	\$5,000
Dong, Arthur	Los Angeles	\$5,000
Irish, Jessica	Los Angeles	\$5,000
Keading, Hilja	Los Angeles	\$5,000
Lopez, Josefina	Los Angeles	\$5,000
McNall, Cameron	Los Angeles	\$5,000
Ohara, Rika	Los Angeles	\$5,000
Pitt, Suzan	Los Angeles	\$5,000
Saks, Eric	Los Angeles	\$5,000
Schmitz, Lothar	Los Angeles	\$5,000
Sim, Hannah	Los Angeles	\$2,500
Steger, Mark	Los Angeles	\$2,500
Tran, Kim-Trang	Los Angeles	\$5,000
Vesna, Victoria	Los Angeles	\$5,000
Yonemoto, Bruce	Los Angeles	\$5,000
Young, Liz	Los Angeles	\$5,000
Wold, Kurt	Napa	\$5,000
Lefkowitz, Deborah	Riverside	\$5,000
Diekman, Kristine	San Diego	\$5,000
Hock, Louis	San Diego	\$5,000
Angerame, Dominic	San Francisco	\$5,000
Baldwin, Craig	San Francisco	\$5,000
Brest Van Kempen, Mark	San Francisco	\$5,000
Bruno, Ellen	San Francisco	\$5,000
Chen, Chesley	San Francisco	\$5,000
Gavin, Gregory	San Francisco	\$5,000
Gehr, Ernie	San Francisco	\$5,000
Hennessy, Keith	San Francisco	\$5,000
Hershman, Lynn	San Francisco	\$5,000
Hung, Su-Chen	San Francisco	\$5,000
Hutchinson, Brenda	San Francisco	\$5,000
Nelson, Davia	San Francisco	\$5,000
Sjogren, Britta	San Francisco	\$5,000
Stark, Scott	San Francisco	\$5,000
Wallin, Michael	San Francisco	\$5,000
Funari, Vicky	Solano	\$5,000
Berryhill, Peggy	Sonoma	\$5,000

Artists in Residence

Artists in Communities

<i>Name</i>	<i>County</i>	<i>Amount</i>
Bernardi, Claudia	Alameda	\$13,700
Burch, Claire	Alameda	\$7,200
Clarke, Ben	Alameda	\$8,000
Crowell, Sarah	Alameda	\$13,700
Diallo, Marcel	Alameda	\$13,700
Diouf, Zakarya Sao	Alameda	\$13,200
Ferentz, Tom	Alameda	\$13,700
Fladen-Kamm, Renee	Alameda	\$8,900
Gamble, Faye	Alameda	\$13,700
Hernandez, Fernando	Alameda	\$11,300
Jones, Josh	Alameda	\$13,200
Koga, Shinichi	Alameda	\$10,800
Kunhiraman, Kanno P.	Alameda	\$13,200
McMullin, Dan Taulapapa	Alameda	\$13,200
Owens, William "Bill"	Alameda	\$13,200
Rago, Jackeline	Alameda	\$13,200
Richter, Nicole	Alameda	\$12,500
Riley, Raymond	Alameda	\$13,200
Rocamora, Rick	Alameda	\$13,200
Rodriguez, Odilia Galvan	Alameda	\$4,100
Rue, Victoria	Alameda	\$4,800
Smith, Judith	Alameda	\$12,500
Turner, Raymond	Alameda	\$13,700
Vierra Allen, Yolanda	Alameda	\$10,100
Carrier, Alan	Butte	\$12,500
Kokin, Lisa	Contra Costa	\$13,700
Manriquez, Rafael	Contra Costa	\$13,650
Moses, Delmance	Contra Costa	\$13,200
Pearman, Victoria	Contra Costa	\$7,900
Stingily Christian, Bonnee	Contra Costa	\$13,200
Munger, Harley	Del Norte	\$13,700
Anderson, Heather	Fresno	\$3,600
Wells Solorzano, Patricia	Fresno	\$13,700
Andersen, Carol	Humboldt	\$13,200
Lincoln, David	Humboldt	\$10,900
Loudon, Peggy	Humboldt	\$6,000
Marrs, Bruce	Humboldt	\$12,500
McGarry, Maureen	Humboldt	\$6,500
Leoni, Diana	Kings	\$9,600
Alvarez, Gloria	Los Angeles	\$13,700
Aparicio, J. Edgar	Los Angeles	\$12,000
Awe, Francis	Los Angeles	\$6,600
Brazell, Danielle	Los Angeles	\$13,700
Castro, Fernando	Los Angeles	\$13,700
Chan, Leilani	Los Angeles	\$11,300
Chargualaf Quenga, Heidi	Los Angeles	\$12,000
Chum, Sambath	Los Angeles	\$13,200
Cohen, Pamela	Los Angeles	\$5,025
Dodge, Barbara June	Los Angeles	\$6,050

Folayan, Ayofemi	Los Angeles	\$13,200
Garcia, Margaret	Los Angeles	\$6,600
Goncalves, Stelonilson	Los Angeles	\$13,200
Hanayagi, Wakana	Los Angeles	\$6,600
Hernandez, Eleazar	Los Angeles	\$13,650
Holden, Jill	Los Angeles	\$13,700
Houetin, Lazare	Los Angeles	\$13,700
Jenny, Jane	Los Angeles	\$13,700
Katada, Kikusa	Los Angeles	\$7,100
Kostelas, Maria	Los Angeles	\$7,700
Lamb, Gina	Los Angeles	\$13,700
Manning, Lynn	Los Angeles	\$13,200
Massenburg, Michael	Los Angeles	\$13,200
Miller, Tim	Los Angeles	\$11,300
Molina, Alejandro	Los Angeles	\$13,700
Orisayomi-Awe, Omowale	Los Angeles	\$6,600
Pich, Sambath	Los Angeles	\$13,200
Portillo, Rose	Los Angeles	\$6,050
Romero, Frank	Los Angeles	\$7,100
Salcedo, Ernesto	Los Angeles	\$13,700
Salinas, Raquel	Los Angeles	\$8,400
Sanyika, Dadisi	Los Angeles	\$13,700
Seymour, William	Los Angeles	\$11,300
Taylor, Neal	Los Angeles	\$13,200
Ward, Tricia	Los Angeles	\$13,700
Wonprasat, Vibul	Los Angeles	\$13,200
Yinn, Ponn	Los Angeles	\$13,200
Royse, Sherril	Madera	\$12,500
Carmelo, Virginia	Orange	\$8,400
Nguyen, Chau	Orange	\$13,200
Dominguez, Francisco	Sacramento	\$13,200
Hudson, Glenda	Sacramento	\$10,800
Lott, Jose	Sacramento	\$13,200
Orosco, Juanishi	Sacramento	\$13,700
Thor, Chamy	Sacramento	\$13,700
Thor, Virginia	Sacramento	\$13,700
Aranda, Valerie	San Diego	\$10,980
Asiedu, Nana	San Diego	\$13,700
Castrejon, Carmela	San Diego	\$7,200
Chatterjee, Arup	San Diego	\$5,400
Collins, Jihmye	San Diego	\$3,900
Cordes, Owana	San Diego	\$13,200
Hamlin, Rosalie	San Diego	\$13,200
Lamson, Mark	San Diego	\$11,300
Malcolm, Carlos	San Diego	\$13,700
Seshadri, Kartik	San Diego	\$11,300
Torero, Mario	San Diego	\$13,700
Anderson, Lisa	San Francisco	\$13,200
Arenas Pedroso, Susana	San Francisco	\$12,000
Combs, Veronica	San Francisco	\$5,100
Deutsch, Nancy	San Francisco	\$13,700
Gray-Garcia, Lisa	San Francisco	\$4,500
Gutierrez Varea, R.	San Francisco	\$13,200
Hemami, Taraneh	San Francisco	\$11,300
Kreiter, Jo	San Francisco	\$11,300
Lim, Madeleine	San Francisco	\$12,500
Lucero, Carla	San Francisco	\$10,100
Panis, Alleluia	San Francisco	\$13,700
Treidler, Marcia	San Francisco	\$13,700
Wang, Hong	San Francisco	\$13,200

Z, Pamela	San Francisco	\$10,800
Longosz, Michelle	San Jose	\$13,200
Johnson-Williams, Judy	San Mateo	\$12,200
Hernandez, Jose	Santa Barbara	\$13,200
McLaughlin, Richard	Santa Barbara	\$13,700
Perez, Luis	Santa Barbara	\$13,200
Santana, Jose Angel	Santa Barbara	\$13,200
Gale, Eddie	Santa Clara	\$13,700
Gomez, Arturo	Santa Clara	\$13,700
Khan, Habib	Santa Clara	\$13,200
Mai, Van Pham	Santa Clara	\$4,800
Pastor-Moreno, Helen	Santa Clara	\$13,200
Posadas, Artemio	Santa Clara	\$13,700
Vargas, Adrian	Santa Clara	\$10,100
Koga, Michiyo	Solano	\$13,700
Koga, Masayuki	Solano	\$13,700
Randazzo, Elena	Sonoma	\$12,500
Roehne, Ellen	Stanislaus	\$13,200
Hall, Marshia	Tuolumne	\$13,200
Gomez, Javier	Ventura	\$13,700
Vasquez, Gilberto	Ventura	\$13,200
Melendez, Maria	Yolo	\$13,200

Multi Artists in Residence Artists in Communities

<i>Name</i>	<i>County</i>	<i>Amount</i>
Dimensions Dance Theater	Alameda	\$27,630
East Oakland Youth Dev. Center	Alameda	\$30,000
Marcus A. Foster Educational Institute/Prescott Clown Troupe	Alameda	\$20,000
Oakland Youth Chorus	Alameda	\$30,000
Oaktown Jazz Workshops	Alameda	\$30,000
East Bay Center for the Performing Arts	Contra Costa	\$30,000
Los Cenzontles Mexican Arts Center	Contra Costa	\$30,000
Armory Center for the Arts	Los Angeles	\$30,000
California Institute of the Arts	Los Angeles	\$30,000
Chi Music Ensemble	Los Angeles	\$20,000
City of Manhattan Beach	Los Angeles	\$26,050
Cornerstone Theater Company	Los Angeles	\$30,000
Imagination Workshop	Los Angeles	\$30,000
Inside Out Community Arts	Los Angeles	\$30,000
Theatre of Hearts	Los Angeles	\$21,600
Sacramento Metropolitan Arts Commission	Sacramento	\$30,000
Fern Street Circus	San Diego	\$30,000
Institute for Arts Education	San Diego	\$12,490
San Diego Dance Institute	San Diego	\$10,650
Cultural Odyssey	San Francisco	\$30,000
Mission Cultural Center for Latino Arts	San Francisco	\$26,000
Southern Exposure	San Francisco	\$24,320

Artists in Residence Artists in Social Institutions

Name	County	Amount
Albert, Mimi	Alameda	\$13,700
Brandy, Carolyn	Alameda	\$18,100
Rubin, Jon	Alameda	\$12,000
Siskin, Sharon	Alameda	\$13,700
Aguilera, Victoria	Los Angeles	\$12,600
Allen, Allyson	Los Angeles	\$12,600
Ansell, Jill	Los Angeles	\$18,100
Audifred-D, Magdalena	Los Angeles	\$17,900
Bernard, Mira-Lani	Los Angeles	\$6,000
Blumenthal, Sharyn	Los Angeles	\$6,600
Bosque, Genet	Los Angeles	\$13,700
Casey, Mary	Los Angeles	\$6,600
Clarke, Wendy	Los Angeles	\$6,050
Devis, Darline	Los Angeles	\$6,050
Elgart, Sarah	Los Angeles	\$13,700
Hamilton, Anthony	Los Angeles	\$12,100
Harris, Darline	Los Angeles	\$7,425
Mungen, Donna	Los Angeles	\$12,600
Peters, Violette	Los Angeles	\$7,425
Romain, Barbara	Los Angeles	\$6,000
Schreiner, Peter	Los Angeles	\$17,600
Tedesco, Thomas	Los Angeles	\$18,100
Caro, Alberto	San Diego	\$13,200
Jiltoniro, Avotcja G.	San Francisco	\$13,700
Lacy, Paoli	San Francisco	\$13,200
Lily, Joy	San Francisco	\$13,700
Sorrell, Yukiko	San Francisco	\$12,100
Arconti, Ken	Santa Cruz	\$18,100
Elliott, John	Santa Cruz	\$17,600
Wolver, Tom	Santa Cruz	\$12,100
Peralta, Bella	Trinity	\$11,300
Sturdevant, Sandra	Tulare	\$12,400
Hay, Sherman	Tuolumne	\$18,100
Scholer, William	Yolo	\$17,600

Multi Artists in Residence Artists in Social Institutions

Name	County	Amount
Nexus Institute	Alameda	\$20,300
Artsreach	Los Angeles	\$30,000
Covenant House California	Los Angeles	\$22,000
L.A. Theatre Works	Los Angeles	\$30,000
Arts in the Youth Authority	Sacramento	\$30,000
Developmental Disabilities Service Organization, Inc.	Sacramento	\$30,000
Community Works	San Francisco	\$30,000
Goldman Institute on Aging	San Francisco	\$30,000
Make*A*Circus	San Francisco	\$6,286
Arts Council Silicon Valley	Santa Clara	\$16,900
William James Association	Santa Cruz	\$30,000

Artists in Residence Artists in Schools

Name	County	Amount
Alayo, Ramon Ramos	Alameda	\$10,400
Aronov, Anne	Alameda	\$3,600
Barroso, Jose Francisco	Alameda	\$10,400
Cheng, Man	Alameda	\$12,100
Desai, Meera	Alameda	\$4,950
Giray, Daniel	Alameda	\$11,300
Koppman, Debra	Alameda	\$10,400
Oppenheimer, Ellen	Alameda	\$10,400
Owens-Williams, Anthony	Alameda	\$3,700
Pereira, Marcelo	Alameda	\$13,200
Smith, Robin	Alameda	\$10,400
Silva, Marcos	Contra Costa	\$10,200
Donvieve	Humboldt	\$5,800
Brink, Ingrid	Humboldt	\$10,400
Galindo, Rudi	Humboldt	\$10,400
Kaufman, Howard	Humboldt	\$10,400
Le Khac, Thao	Humboldt	\$11,500
McAdams, Katherine	Humboldt	\$5,450
Richardson, Laurie	Humboldt	\$4,950
Robertson, Henry	Humboldt	\$9,900
Henning, Dianna	Lassen	\$10,400
Owens, Dan	Lassen	\$10,400
Rees, Petra Berta	Lassen	\$9,900
Adomou, Desire	Los Angeles	\$10,400
Devine, Debbie	Los Angeles	\$6,000
McAdams, Jay	Los Angeles	\$5,500
McMurtry, Bob	Los Angeles	\$5,400
Baldwin, Alexa	Mendocino	\$6,900
Fine, Ada	Mendocino	\$8,800
Tieken Lopez, Nancy	Nevada	\$11,050
van Rossem-St.Clair, Cathee	Nevada	\$10,100
Muresan, Branden	Orange	\$10,400
Padilla, Stan	Placer	\$10,400
Adan, Suzanne	Sacramento	\$10,400
Lloyd, Angela	San Bernardino	\$10,400
Sibio, Linda	San Bernardino	\$10,400
Dunning, Christie	San Diego	\$10,100
Newsome, Dennis	San Diego	\$10,400
Stewart, Patrick	San Diego	\$9,900
Centolella, Thomas	San Francisco	\$4,950
Doyle, Susan	San Francisco	\$9,900
Eicher, Amanda	San Francisco	\$12,600
Frey, Robbin	San Francisco	\$10,400
Grafton, Grace	San Francisco	\$5,450
Graham, Tiffany	San Francisco	\$10,400
Khosla, Maya Rani	San Francisco	\$3,300
Lanier, Paul	San Francisco	\$9,900
Madril, Eduardo	San Francisco	\$10,350
Norris, Josef	San Francisco	\$13,700
Smith, Eustinove S. P.	San Francisco	\$5,350
Kirkpatrick, Janine	San Luis Obispo	\$10,400
Buenz, Jeff	San Mateo	\$10,400
Cruz, Martin	San Mateo	\$10,400
Campbell, Nell	Santa Barbara	\$5,900
Huerta, Emma Jane	Santa Barbara	\$12,100
Lewis, E. Bonnie	Santa Barbara	\$4,400
Franke, Lori	Santa Clara	\$10,800

McCain, Seward	Santa Clara	\$9,900
Santos, Victor Hugo	Santa Clara	\$9,900
Lerum, Rock	Santa Cruz	\$10,400
Edwards, Elizabeth	Solano	\$4,650
Churchill, Georgia	Sonoma	\$3,600
Creed, Nuala	Sonoma	\$12,600
Padrick, Deborah	Sonoma	\$10,400
Alexander, Susan	Trinity	\$4,900
Beebe, Geoffrey	Trinity	\$4,400
Garrett, John	Trinity	\$9,850
Holland-Olson, Debee	Trinity	\$10,400

Multi Artists in Residence Artists in Schools

<i>Name</i>	<i>County</i>	<i>Amount</i>
Museum of Children's Art	Alameda	\$49,000
Opera Piccola	Alameda	\$35,000
Steelband Pan Arts	Alameda	\$32,250
Richmond Art Center	Contra Costa	\$49,000
West Hills College	Fresno	\$9,900
Dell'Arte Company	Humboldt	\$49,000
Bethune Theatredanse	Los Angeles	\$30,000
Music Center Education Div.	Los Angeles	\$30,000
Performing Tree, Inc.	Los Angeles	\$45,840
Southwest Chamber Music	Los Angeles	\$49,000
Young Musicians Foundation	Los Angeles	\$49,000
Mother Lode Musical Theatre	Marin	\$5,000
Tamalpais Union High School District	Marin	\$49,000
Mono County Arts Council	Mono	\$16,875
Cultural Council for Monterey County	Monterey	\$49,000
Young Audiences of San Diego	San Diego	\$32,500
California Poets in the Schools	San Francisco	\$100,000
Performing Arts Workshop	San Francisco	\$49,000
San Francisco Arts Education	San Francisco	\$49,000
Fair Oaks Elementary School	San Mateo	\$30,000
Community School of Music & Arts	Santa Clara	\$49,000
Palo Alto Unified School Dis.	Santa Clara	\$30,000
San Jose State University Fnd.	Santa Clara	\$49,000
Cultural Council of Santa Cruz County	Santa Cruz	\$49,000

Arts Partnerships for Education

<i>Name</i>	<i>County</i>	<i>Amount</i>
Alameda County Arts Education Partnership	Alameda	\$67,614
ARTS ED: The East Bay Community Foundation	Alameda	\$90,000
Museum of Children's Art/Project Yield	Alameda	\$41,353
Armory Center for the Arts	Los Angeles	\$67,722
California Institute of the Arts	Los Angeles	\$67,614
Fairgrove Academy	Los Angeles	\$22,500
Los Angeles Center for Ed. Research (LACER)	Los Angeles	\$105,000
Los Angeles Educational Partnership (LAEP)	Los Angeles	\$67,614
Music Center Education Division	Los Angeles	\$57,040
P.S. Arts	Los Angeles	\$105,000
Performing Tree, Inc	Los Angeles	\$56,000
Southwest Chamber Music	Los Angeles	\$42,879
Workforce LA	Los Angeles	\$54,069
San Diego City Schools Visual & Performing Arts	San Diego	\$47,367
San Diego Dance Institute	San Diego	\$25,000
Arts Education Funders Collaborative	San Francisco	\$67,614
San Francisco School Volunteers/Allies for Ed.	San Francisco	\$48,000
Cultural Council of Santa Cruz/Santa Cruz City Schools	Santa Cruz	\$67,614

California Challenge Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Regents, UC Berkeley, Cal Performances	Alameda	\$50,000
East Bay Center for the Performing Arts	Contra Costa	\$35,000
Radio Bilingüe	Fresno	\$65,500
Armory Center for the Arts	Los Angeles	\$30,500
Center for the Study of Political Graphics	Los Angeles	\$25,000
Cornerstone Theater Company	Los Angeles	\$35,000
Da Camera Society of Mount St. Mary's College	Los Angeles	\$25,000
American Indian Film Institute	San Francisco	\$50,000
Aunt Lute Books	San Francisco	\$25,000
Brava! for Women in the Arts	San Francisco	\$25,000
Cultural Odyssey	San Francisco	\$35,000
Film Arts Foundation	San Francisco	\$70,000
Joe Goode Performance Group	San Francisco	\$30,000
Kronos Quartet	San Francisco	\$50,000
Precita Eyes Muralists	San Francisco	\$25,000
Women's Philharmonic	San Francisco	\$25,000

Arts in Education

Demonstration Projects

<i>Name</i>	<i>County</i>	<i>Amount</i>
Museum of Children's Art	Alameda	\$139,500
East Bay Center for the Performing Arts	Contra Costa	\$150,000
Pioneer Union School District	El Dorado	\$40,081
American Composers Forum	Los Angeles	\$100,485
Armory Center for the Arts	Los Angeles	\$130,500
City of Santa Monica Cultural Affairs Division	Los Angeles	\$139,500
CSU, L. A. Auxiliary Services	Los Angeles	\$139,500
Los Angeles County Arts Commission	Los Angeles	\$139,500
Los Angeles Philharmonic Association	Los Angeles	\$130,500
Music Center Education Division	Los Angeles	\$150,000
RAND Corporation	Los Angeles	\$150,000
The California Institute of the Arts (CalArts)	Los Angeles	\$130,500
The HeArt Project	Los Angeles	\$76,038
Vector Theater Conservatory	Marin	\$150,000
Young Imaginations	Marin	\$83,700
Youth In Arts	Marin	\$84,630
Gualala Arts, Inc.	Mendocino	\$115,928
Merced County Arts Council	Merced	\$115,431
Arts Orange County	Orange	\$149,400
Plumas County Arts Commission	Plumas	\$130,500
Riverside Arts Council	Riverside	\$92,163
Crocker Art Museum	Sacramento	\$126,415
CSU, Sacramento - MOSAICS	Sacramento	\$135,072
Four Seasons Community Development Corporation	Sacramento	\$130,500
Valley Center - Pauma Unified School District	San Diego	\$65,308
Aunt Lute Books	San Francisco	\$43,396
Brava! for Women in the Arts	San Francisco	\$140,050
California College of Arts and Crafts	San Francisco	\$110,000
California Poets in the Schools	San Francisco	\$126,150
Community Works	San Francisco	\$89,743
Cultural Odyssey	San Francisco	\$73,950
Young Audiences of the Bay Area	San Francisco	\$130,500
Cal Poly State University	San Luis Obispo	\$150,000
Children's Creative Project	Santa Barbara	\$131,810
Palo Alto Art Center Foundation	Santa Clara	\$116,937
Forestville Union School District	Sonoma	\$49,144
Institute for the Renewal of Modern Culture	Sonoma	\$129,630

Exemplary Arts Education Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Berkeley Repertory Theatre	Alameda	\$13,500
Berkeley Symphony Orchestra	Alameda	\$20,000
Kala Art Institute	Alameda	\$22,500
Koncepts Cultural Gallery	Alameda	\$20,000
Oakland East Bay Symphony	Alameda	\$20,000
Oakland Youth Chorus	Alameda	\$20,000
Calaveras County Arts Council	Calaveras	\$20,000
California Symphony	Contra Costa	\$20,000
City of Walnut Creek Civic Arts Education	Contra Costa	\$50,000
East Bay Center for the Performing Arts	Contra Costa	\$20,000
Los Cenzontles Mexican Arts Center	Contra Costa	\$20,000
Del Norte Association for Cultural Awareness	Del Norte	\$14,790
El Dorado Arts Council	El Dorado	\$20,814
Tahoe Arts Project	El Dorado	\$16,000
Humboldt Arts Council	Humboldt	\$13,900
Humboldt State University Foundation	Humboldt	\$20,000
Ink People Center for the Arts	Humboldt	\$37,340
Inyo Council for the Arts	Inyo	\$7,440
Arts Council of Kern	Kern	\$15,550
A Noise Within	Los Angeles	\$18,000
Aman Folk Ensemble	Los Angeles	\$25,000
American Repertory Dance Company	Los Angeles	\$22,000
Armory Center for the Arts	Los Angeles	\$15,500
AVAZ International Dance Theatre	Los Angeles	\$20,000
California Institute of the Arts	Los Angeles	\$38,100
Camp Bravo	Los Angeles	\$11,500
Center Theatre Group	Los Angeles	\$20,000
Cornerstone Theater Co.	Los Angeles	\$19,250
Danza Floricanto/USA	Los Angeles	\$19,200
East West Players	Los Angeles	\$30,000
Imagination Workshop	Los Angeles	\$26,600
Japanese American Cultural & Community Center	Los Angeles	\$30,000
Jazz Tap Ensemble	Los Angeles	\$20,000
L.A. Theatre Works	Los Angeles	\$19,000
Latina Teen Project	Los Angeles	\$8,836
Long Beach Symphony Orchestra	Los Angeles	\$29,319
Los Angeles Chamber Orchestra	Los Angeles	\$16,450
Los Angeles Opera	Los Angeles	\$20,000
Lula Washington Dance Theatre	Los Angeles	\$20,000
Music Center Education Div.	Los Angeles	\$20,000
Palos Verdes Arts Center	Los Angeles	\$7,575
Santa Monica Museum of Art	Los Angeles	\$20,000
Shakespeare Festival/LA	Los Angeles	\$50,000
The HeArt Project	Los Angeles	\$20,000
Theatricum Botanicum	Los Angeles	\$20,000
Madera County Arts Council	Madera	\$20,000
Chhandam Chitresh Das Dance Company	Marin	\$15,000

Marin Arts Council	Marin	\$20,000
Vector Theater Company	Marin	\$20,000
Mariposa County Arts Council	Mariposa	\$7,700
Merced County Arts Council	Merced	\$20,000
Mono County Arts Council	Mono	\$30,830
Monterey County Symphony	Monterey	\$20,000
Foothill Theatre Company	Nevada	\$14,263
Nevada County Arts Council	Nevada	\$20,000
Arts Orange County	Orange	\$18,450
South Coast Repertory	Orange	\$16,940
Plumas County Arts Commission	Plumas	\$36,000
Riverside Arts Council	Riverside	\$10,170
MatrixArts	Sacramento	\$6,000
Sacramento Ballet	Sacramento	\$24,000
Sacramento Taiko Dan Arts Council for San Bernardino County	San Bernardino	\$24,846
California Ballet Company	San Diego	\$14,111
City of Carlsbad Arts Office	San Diego	\$20,000
Institute for Arts Education	San Diego	\$20,000
Jean Isaacs' San Diego Dance Theater	San Diego	\$9,460
La Jolla Playhouse	San Diego	\$20,000
Malashock Dance & Company	San Diego	\$20,000
McCaleb Dance	San Diego	\$20,000
Playwrights Project	San Diego	\$19,596
San Diego Repertory Theatre	San Diego	\$50,000
Children's Book Press	San Francisco	\$20,000
Chinese Cultural Productions	San Francisco	\$20,000
Community Works	San Francisco	\$20,000
Cultural Odyssey	San Francisco	\$35,000
Eth-Noh-Tec	San Francisco	\$10,000
Fine Arts Museums of San Francisco	San Francisco	\$20,000
LEAP - Imagination in Learning	San Francisco	\$13,160
Lines Ballet	San Francisco	\$41,820
Make*A*Circus	San Francisco	\$20,000
Museum of Craft & Folk Art	San Francisco	\$14,000
ODC Theater	San Francisco	\$11,442
Philharmonia Baroque Orchestra	San Francisco	\$25,102
San Francisco Arts Commission	San Francisco	\$20,000
San Francisco Ballet	San Francisco	\$18,000
San Francisco Performing Arts Library & Museum	San Francisco	\$16,400
San Francisco Symphony	San Francisco	\$40,000
Southern Exposure	San Francisco	\$20,000
Young Audiences of the Bay Area	San Francisco	\$20,000
Z Space Studio	San Francisco	\$20,000
S.L.O. Poetry Festival/Corners of the Mouth	San Luis Obispo	\$20,000
Fair Oaks Elementary School	San Mateo	\$19,000
Music at Kohl Mansion	San Mateo	\$6,500
Arts & Technology Workshop	Santa Barbara	\$19,880
Santa Barbara County Arts Commission	Santa Barbara	\$20,000

State Street Ballet	Santa Barbara	\$20,000
Arts Council Silicon Valley	Santa Clara	\$20,000
Limon Dance Company	Santa Clara	\$18,000
San Jose Jazz Society	Santa Clara	\$20,000
San Jose Museum of Art	Santa Clara	\$20,000
San Jose Repertory Theatre	Santa Clara	\$43,000
South Bay Guitar Society of San Jose, Inc.	Santa Clara	\$2,000
TheatreWorks	Santa Clara	\$48,190
Young Audiences of San Jose & Silicon Valley	Santa Clara	\$20,000
Karuk Tribe of California	Siskiyou	\$15,500
Cultural Arts Council of Sonoma County	Sonoma	\$18,534
Central Sierra Arts Council	Tuolumne	\$20,000
Sierra Repertory Theatre	Tuolumne	\$20,000
Regents, UC Davis, Richard L. Nelson Gallery & The Fine Arts Collection	Yolo	\$19,300

Interagency Agreements

<i>Name</i>	<i>County</i>	<i>Amount</i>
California Dept Food & Ag./ Div. Fairs & Expositions	Sacramento	\$100,000
California Department of Mental Health	Sacramento	\$10,000
California Youth Authority	Sacramento	\$46,135
California Youth Authority	Sacramento	\$30,000
Commission of the Californias	San Diego	\$47,500

Local Arts Education Partnership Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
City of Walnut Creek Civic Arts Education	Contra Costa	\$29,000
Arts Council of Kern	Kern	\$29,000
Performing Tree, Inc.	Los Angeles	\$29,000
Nevada County Arts Council	Nevada	\$29,000
Arts Council of Placer County	Placer	\$29,000
Riverside Arts Council	Riverside	\$29,000
Arts Council for San Bernardino County	San Bernardino	\$29,000
City of Carlsbad Arts Office	San Diego	\$29,000
Institute for Arts Education	San Diego	\$29,000
Children's Creative Project	Santa Barbara	\$29,000
Santa Barbara County Arts Commission	Santa Barbara	\$29,000
Cultural Council of Santa Cruz County	Santa Cruz	\$29,000
CityArts Fairfield	Solano	\$29,000
Cultural Arts Council of Sonoma County	Sonoma	\$29,000
Stanislaus Arts Council	Stanislaus	\$29,000
Central Sierra Arts Council	Tuolumne	\$29,000
Ventura County Arts Council	Ventura	\$29,000

Multicultural Advancement Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
La Pena Cultural Center	Alameda	\$68,800
Oakland Ensemble Theatre	Alameda	\$27,500
Oakland Youth Chorus	Alameda	\$55,040
East Bay Center for the Performing Arts	Contra Costa	\$68,800
Los Cenzontles Mexican Arts Center	Contra Costa	\$34,400
Arte Americas	Fresno	\$34,400
Radio Bilingüe	Fresno	\$68,800
Association for the Advancement of Filipino American Art and Culture	Los Angeles	\$13,750
AVAZ International Dance Theatre	Los Angeles	\$34,400
Cornerstone Theater Company	Los Angeles	\$44,000
East West Players	Los Angeles	\$55,040
Great Leap	Los Angeles	\$34,400
Grupo de Teatro SINERGIA	Los Angeles	\$13,750
Plaza de la Raza	Los Angeles	\$44,000
Self-Help Graphics & Art, Inc.	Los Angeles	\$55,040
Theatre of Hearts	Los Angeles	\$27,500
Visual Communications	Los Angeles	\$68,800
Ali Akbar College of Music	Marin	\$55,040
Chhandam Chitresh Das Dance Company	Marin	\$34,400
La Raza Bookstore/Galeria Posada	Sacramento	\$34,400
Brava! for Women in the Arts	San Francisco	\$55,040
Chinese Cultural Productions	San Francisco	\$34,400
Cultural Odyssey	San Francisco	\$34,400

Eth-Noh-Tec	San Francisco	\$27,500
Galeria de la Raza	San Francisco	\$34,400
Mexican Museum	San Francisco	\$68,800
National Asian American Telecommunications Ass'n.	San Francisco	\$55,040
World Arts West	San Francisco	\$55,040
Abhinaya Dance Company of San Jose	Santa Clara	\$27,500
Teatro Vision de San Jose	Santa Clara	\$34,400

Multicultural Entry Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
California Cajun Orchestra	Alameda	\$4,000
Capoeira Institute, Inc.	Alameda	\$4,000
Colibri	Alameda	\$4,000
Dehcontee Liberian Dance Company	Alameda	\$4,000
East Bay Institute for Urban Arts	Alameda	\$4,000
Godzilla West	Alameda	\$4,000
Golden Thread Productions	Alameda	\$4,000
Guaguanco Productions	Alameda	\$4,000
John Santos & Machete	Alameda	\$4,000
Ka Ua Tuahine Polynesian Dance Company	Alameda	\$4,000
Kalanjali: Dances of India	Alameda	\$4,000
Latina Theatre Lab	Alameda	\$4,000
News from Native California	Alameda	\$4,000
Oaktown Jazz Workshops	Alameda	\$4,000
Opera Non Troppo	Alameda	\$4,000
Out of the Sterile Theatre	Alameda	\$4,000
Pen Oakland	Alameda	\$4,000
Storytelling Association of Alta California	Alameda	\$4,000
Street Sounds	Alameda	\$4,000
Celebrating Culture & Community	Contra Costa	\$4,000
Diablo Shinmu Daiko	Contra Costa	\$4,000
Sherwood Consort	Contra Costa	\$4,000
Zhi-Yin Vocal Music Center	Contra Costa	\$4,000
El Teatro de la Tierra	Fresno	\$4,000
Hmong Community of the Northcoast	Humboldt	\$4,000
Intertribal Coalition for Cultural Continuity	Humboldt	\$4,000
Amenta: Cross Cultural Bridge Builders	Kings	\$4,000
Aisarema	Los Angeles	\$4,000
Cambodian Art Preservation Group	Los Angeles	\$4,000
Chi Music Ensemble	Los Angeles	\$4,000
Chicano Art Network	Los Angeles	\$4,000
Cold Tofu	Los Angeles	\$4,000
East Wind Youth Foundation, Inc.	Los Angeles	\$4,000
Friends of Satwiwa	Los Angeles	\$1,000
HanNuRi, Korean American Cultural Troupe	Los Angeles	\$4,000
Japanese Traditional Performing Arts Org.	Los Angeles	\$4,000

Jovenes Inc. Arts Program	Los Angeles	\$4,000	Second Avenue Klezmer Ensemble	San Diego	\$4,000
Kayamanan Ng Lahi Philippine Folk Arts	Los Angeles	\$4,000	Tayama Koto Ensemble	San Diego	\$4,000
Latina Teen Project	Los Angeles	\$4,000	Tekura Jegnas	San Diego	\$4,000
Los Angeles Women's Theatre Festival	Los Angeles	\$4,000	Teye Sa Thiosanne African Drum & Dance Company	San Diego	\$4,000
Luis Torres/Kiyaruna	Los Angeles	\$4,000	Abada Capoeira/Brazilian Cultural Academy	San Francisco	\$4,000
Pacific Islander Community Council	Los Angeles	\$4,000	Aisha Aku Dance Company	San Francisco	\$4,000
SanMi Ensemble	Los Angeles	\$4,000	Asian American Dance Performances	San Francisco	\$4,000
Saturday Night Bath Concert Fund	Los Angeles	\$4,000	Asian American Women Artists Association	San Francisco	\$4,000
Serakumbili Project	Los Angeles	\$4,000	Asociacion Cultural De Rompe Y Raja	San Francisco	\$4,000
TA'YER Multicultural Performance Collective	Los Angeles	\$4,000	Badron	San Francisco	\$4,000
TeAda Productions	Los Angeles	\$4,000	California Contemporary Dancers	San Francisco	\$4,000
Thai Community Arts and Cultural Center	Los Angeles	\$3,300	Colombian Ethnic Dance Ensemble	San Francisco	\$4,000
Ulysses Jenkins/Othervisions Studio	Los Angeles	\$4,000	Fat Chance Belly Dance	San Francisco	\$4,000
Zadonu African Music & Dance Company	Los Angeles	\$4,000	Francis Wong Music Works	San Francisco	\$4,000
Zenshuji Zendeko	Los Angeles	\$4,000	Kapalakiko Hawaiian Band	San Francisco	\$4,000
Zhena Folk Chorus	Los Angeles	\$4,000	Kearny Street Workshop	San Francisco	\$4,000
Ballet Afsaneh/Art & Culture Society of San Jose	Marin	\$4,000	La Pena del Sur	San Francisco	\$4,000
Latino Youth Theatre Project/Nuestra Casa	Mendocino	\$4,000	La Pocha Nostra	San Francisco	\$4,000
Danzantes De Merced	Merced	\$4,000	Luna Sea Women's Performance Project	San Francisco	\$4,000
Merced Scottish Country Dancers	Merced	\$2,000	Melody of China	San Francisco	\$4,000
Community Asian Theatre of the Sierra	Nevada	\$4,000	Na Lei Hulu I Ka Wekiu	San Francisco	\$4,000
'Ainahau o Kaleponi Hawaiian Civic Club	Orange	\$4,000	OmniiCircus	San Francisco	\$4,000
Arpana Dance Company	Orange	\$4,000	Persona Grata Productions	San Francisco	\$4,000
Arpana Foundation	Orange	\$4,000	Playground Productions	San Francisco	\$4,000
UC Riverside Scottish Highland Dancers	Orange	\$4,000	Purple Moon Dance Project	San Francisco	\$4,000
Visual Arts Development Project	Placer	\$4,000	Robert Moses' Kin	San Francisco	\$4,000
Altares Del Mundo	Sacramento	\$4,000	Multi-Cultural Media	San Joaquin	\$4,000
Conquista Musical	Sacramento	\$4,000	Pleasant Voices	San Joaquin	\$4,000
Ebo Okokan	Sacramento	\$4,000	Apsara Dance Group	San Joaquin	\$4,000
Florin Kodomo Hoko-kyo Taiko	Sacramento	\$4,000	Pilipinas Art Group	San Mateo	\$4,000
Grupo Folklorico De Colores	Sacramento	\$4,000	Arts & Technology Workshop	Santa Barbara	\$4,000
Raices Grupo Folklorico	Sacramento	\$4,000	Ableza Institute	Santa Clara	\$4,000
Sacramento Heritage Festival, Vietnamese Amateur Poetry Society	Sacramento	\$4,000	Chinese Performing Artists of America	Santa Clara	\$4,000
Danza Azteca Chichimeca Tonatiuh	San Bernardino	\$4,000	Contemporary Asian Theatre Scene	Santa Clara	\$4,000
Asian Story Theater	San Diego	\$4,000	Ensemble International	Santa Clara	\$4,000
Bronze	San Diego	\$4,000	Familia Aztlan	Santa Clara	\$4,000
California Cajun Orchestra	San Diego	\$4,000	Kaisahan of San Jose Dance Co., Inc.	Santa Clara	\$4,000
Friends of the Arts	San Diego	\$4,000	Kun Shin Dancers	Santa Clara	\$4,000
Kartik Seshadri Ensemble	San Diego	\$4,000	Los Otros	Santa Clara	\$4,000
La Fiesta Danzantes De San Diego	San Diego	\$4,000	Mostly Irish Theatre Company	Santa Clara	\$4,000
			Pusaka Sunda	Santa Clara	\$4,000
			Shri Krupa Dance Foundation of San Jose	Santa Clara	\$4,000
			South Bay Guitar Society of San Jose, Inc.	Santa Clara	\$4,000
			Community Music School of Santa Cruz	Santa Cruz	\$4,000
			Esperanza del Valle	Santa Cruz	\$4,000
			Japanese Cultural Fair	Santa Cruz	\$4,000

Karuk Tribe of California	Siskiyou	\$4,000
Japanese Music Institute of America	Solano	\$4,000
Masayuki and Michiyo Koga/Essence	Solano	\$4,000
Chaskinakuy-Music of the Andes	Sonoma	\$4,000
El Teatro Inlakech, Inc.	Ventura	\$4,000
Mestiza	Ventura	\$4,000
Carl Gorman Museum, Regents, UC Davis	Yolo	\$4,000
Folklorico Latino de Woodland	Yolo	\$4,000

Multicultural Next Generation Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Dimensions Dance Theater	Alameda	\$20,000
Kalanjali: Dances of India	Alameda	\$20,000
East Bay Center for the Performing Arts	Contra Costa	\$20,000
AVAZ International Dance Theatre	Los Angeles	\$20,000
East West Players	Los Angeles	\$20,000
Lula Washington Dance Theatre	Los Angeles	\$20,000
Self-Help Graphics & Art, Inc.	Los Angeles	\$20,000
Visual Communications	Los Angeles	\$20,000
Ballet Afsaneh/Art & Culture Society of San Jose	Alameda/ Santa Clara	\$20,000
Chhandam Chitresh Das Dance Company	Marin	\$20,000
Center For World Music	San Diego	\$12,000
Samahan Filipino American Performing Arts	San Diego	\$20,000
Chinese Cultural Productions	San Francisco	\$20,000
Cultural Odyssey	San Francisco	\$20,000
Kearny Street Workshop	San Francisco	\$20,000
Abhinaya Dance Company of San Jose	Santa Clara	\$20,000
Oriki Theater	Santa Clara	\$20,000
Community Music School of Santa Cruz	Santa Cruz	\$20,000

Multicultural Visibility Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Dehcontee Liberian Dance Company	Alameda	\$10,000
John Santos & Machete	Alameda	\$10,000
News from Native California	Alameda	\$10,000
Oaktown Jazz Workshops	Alameda	\$10,000
Storytelling Association of Alta California	Alameda	\$10,000
Street Sounds	Alameda	\$10,000
El Teatro de la Tierra	Fresno	\$10,000
Jovenes Inc. Arts Program	Los Angeles	\$10,000
Kartik Seshadri Ensemble	Los Angeles	\$10,000
Kayamanan Ng Lahi Philippine Folk Arts	Los Angeles	\$10,000
Los Angeles Women's Theatre Festival	Los Angeles	\$10,000
TeAda Productions	Los Angeles	\$10,000
Zadonu African Music & Dance Company	Los Angeles	\$10,000
Zenshuji Zendeko	Los Angeles	\$10,000
Ballet Afsaneh/Art & Culture Society of San Jose	Alameda/ Santa Clara	\$10,000
'Ainahau o Kaleponi Hawaiian Civic Club	Orange	\$10,000
Sacramento Heritage Festival, Inc.	Sacramento	\$10,000
California Cajun Orchestra	San Diego	\$10,000
Second Avenue Klezmer Ensemble	San Diego	\$10,000
World Beat Center	San Diego	\$10,000
Asian American Women Artists Association	San Francisco	\$10,000
Cine Accion	San Francisco	\$10,000
Kapalakiko Hawaiian Band	San Francisco	\$10,000
Kearny Street Workshop	San Francisco	\$10,000
KPOO-FM, Community Radio	San Francisco	\$10,000
Na Lei Hulu I Ka Wekiu	San Francisco	\$10,000
Persona Grata Productions, Inc.	San Francisco	\$10,000
Purple Moon Dance Project	San Francisco	\$10,000
Robert Moses' Kin	San Francisco	\$10,000
Arts & Technology Workshop	Santa Barbara	\$10,000
Chinese Performing Artists of America	Santa Clara	\$10,000
Familia Aztlan	Santa Clara	\$10,000
Los Otros	Santa Clara	\$10,000
Karuk Tribe of California	Siskiyou	\$10,000
Japanese Music Institute of America	Solano	\$10,000
Folklorico Latino de Woodland	Yolo	\$10,000

Organizational Support Program

Name	County	Amount			
Ashkenaz Music & Dance			Voci Women's Choral		
Community Center	Alameda	\$7,199	Ensemble	Alameda	\$4,000
Asia Pacific Cultural			Young People's Symphony		
Center-Oakland	Alameda	\$9,816	Orchestra Association	Alameda	\$4,000
Aurora Theatre Company	Alameda	\$5,284	Youth Radio	Alameda	\$9,901
AXIS Dance Company	Alameda	\$4,000	Music From Bear Valley, Inc.	Alpine	\$4,077
Before Columbus Foundation	Alameda	\$4,000	1078 Gallery	Butte	\$4,000
Berkeley Art Center	Alameda	\$4,000	Blue Room Theatre	Butte	\$4,000
Berkeley Opera	Alameda	\$4,000	CSU Chico, University Public		
Berkeley Repertory Theatre	Alameda	\$66,300	Events	Butte	\$13,482
Berkeley Symphony Orchestra	Alameda	\$8,523	Drama Extraordinaire	Butte	\$4,000
California Shakespeare Festival	Alameda	\$16,559	Theatre On The Ridge	Butte	\$4,000
California SignRise	Alameda	\$4,000	California Symphony	Contra Costa	\$12,924
Cazadero Performing Arts			Celebrating Culture &		
Camp	Alameda	\$8,392	Community	Contra Costa	\$4,000
Classical Philharmonic	Alameda	\$4,000	Concord Pavilion Associates	Contra Costa	\$7,676
Creative Growth	Alameda	\$16,110	Contra Costa Children's		
D.E.A.F. Media, Inc.	Alameda	\$4,864	Chorus	Contra Costa	\$6,089
Dimensions Dance Theater	Alameda	\$4,000	Diablo Ballet	Contra Costa	\$6,847
East Bay Institute for Urban			East Bay Center for the		
Arts	Alameda	\$5,022	Performing Arts	Contra Costa	\$18,625
East Bay Media Center	Alameda	\$4,000	Festival Opera	Contra Costa	\$6,873
Five Fingers Review	Alameda	\$2,390	Gamelan Sekar Jaya	Contra Costa	\$4,000
Freight & Salvage Coffee House	Alameda	\$7,930	Los Cenzontles Mexican Arts		
Fremont Symphony Orchestra	Alameda	\$4,000	Center	Contra Costa	\$4,000
Handbell Ensemble Sonos	Alameda	\$4,000	Moving Arts Dance Collective	Contra Costa	\$4,000
Jazz In Flight	Alameda	\$4,000	Quilt of Many Colors	Contra Costa	\$4,000
Junior Bach Festival			Richmond Art Center	Contra Costa	\$10,939
Association, Inc.	Alameda	\$4,000	Willows Theatre Company	Contra Costa	\$9,212
Kala Art Institute	Alameda	\$4,551	Tahoe Arts Project	El Dorado	\$4,000
Kelsey St. Press	Alameda	\$4,000	Arte Americas	Fresno	\$4,000
KITKA, Inc.	Alameda	\$4,000	Central California Children's		
Koncepts Cultural Gallery	Alameda	\$4,000	Choir	Fresno	\$4,000
La Pena Cultural Center	Alameda	\$11,272	Fresno Art Museum	Fresno	\$7,573
Nightletter Theater	Alameda	\$4,000	Fresno Metropolitan Museum	Fresno	\$4,000
Oakland Ballet	Alameda	\$13,939	Fresno Philharmonic Ass.	Fresno	\$15,689
Oakland East Bay Symphony	Alameda	\$12,890	Keyboard Concerts	Fresno	\$4,000
Oakland Ensemble Theatre	Alameda	\$4,000	ORPHEUS	Fresno	\$4,000
Oakland Interfaith Gospel			Radio Bilingüe	Fresno	\$21,673
Choir	Alameda	\$5,207	Dell'Arte Company	Humboldt	\$12,731
Oakland Museum of California	Alameda	\$49,901	Humboldt State University		
Oakland Symphony Chorus	Alameda	\$4,000	Foundation	Humboldt	\$12,713
Oakland Youth Chorus	Alameda	\$7,276	Ink People Center for theArts	Humboldt	\$4,000
Oakland Youth Orchestra	Alameda	\$4,000	Mateel Community Center	Humboldt	\$13,558
Opera Piccola	Alameda	\$4,000	Plays-in-Progress	Humboldt	\$4,000
Pacific Mozart Ensemble	Alameda	\$4,000	Redwood Coast Writer's Center	Humboldt	\$2,503
Piedmont Choirs	Alameda	\$10,358	Redwood Concert Ballet	Humboldt	\$4,000
Poetry Flash	Alameda	\$4,864	Bakersfield Museum of Art	Kern	\$4,000
Regents, UC Berkeley, Cal			Clear Lake Performing Arts	Lake	\$4,000
Performances	Alameda	\$46,724	18th Street Arts Complex	Los Angeles	\$5,517
Regents, UC Berkeley, Pacific			24th Street Theatre	Los Angeles	\$4,000
Film Archive	Alameda	\$35,311	A Noise Within	Los Angeles	\$9,519
Rhythmic Concepts, Inc.	Alameda	\$4,541	About Productions	Los Angeles	\$4,000
San Francisco Early Music			Actors' Gang	Los Angeles	\$4,000
Society	Alameda	\$4,017	Alex Theater	Los Angeles	\$9,297
Savage Jazz Dance Company	Alameda	\$4,000	Aman Folk Ensemble	Los Angeles	\$4,000
Small Press Distribution	Alameda	\$21,322	American Repertory Dance		
Stagebridge	Alameda	\$4,000	Company	Los Angeles	\$4,000
Sun Gallery	Alameda	\$4,000	American Youth Symphony	Los Angeles	\$9,701
			Angles Chorale	Los Angeles	\$4,000
			Antaeus Company	Los Angeles	\$4,000

Armory Center for the Arts	Los Angeles	\$27,394	Francisco Martinez		
Art Issues	Los Angeles	\$7,179	Dancetheatre	Los Angeles	\$4,000
Arts, Inc.	Los Angeles	\$4,000	Gay Men's Chorus of		
Autry Museum of Western			Los Angeles	Los Angeles	\$7,970
Heritage	Los Angeles	\$68,135	Geffen Playhouse	Los Angeles	\$26,384
AVAZ International Dance			Glendale Symphony	Los Angeles	\$4,000
Theatre	Los Angeles	\$4,000	Grand Performances	Los Angeles	\$15,607
Ballet Folclorico do Brasil	Los Angeles	\$4,000	Grand Vision Foundation	Los Angeles	\$4,000
BEEM Foundation	Los Angeles	\$4,000	Great Leap	Los Angeles	\$4,000
Berkeley Art Museum/Pacific			Green Integer	Los Angeles	\$4,000
Film Archive	Los Angeles	\$12,960	Grupo de Teatro SINERGIA	Los Angeles	\$4,000
Beyond Baroque Literary/			Guild Opera Company, Inc.	Los Angeles	\$4,000
Arts Center	Los Angeles	\$4,000	HeArt Project	Los Angeles	\$4,000
Bilingual Foundation of the			Henry Mancini Institute	Los Angeles	\$14,257
Arts	Los Angeles	\$7,480	Highways Performance Space	Los Angeles	\$5,262
Blank Theatre Company	Los Angeles	\$4,000	Imagination Workshop	Los Angeles	\$4,000
California Alliance For Arts			INCA, the Peruvian Ensemble	Los Angeles	\$4,000
Education	Los Angeles	\$4,000	Independent Feature Project		
California E.A.R Unit	Los Angeles	\$4,000	West (IFP/West)	Los Angeles	\$14,403
California Institute of			Inside Out Community Arts	Los Angeles	\$4,864
Technology (Caltech)	Los Angeles	\$10,615	International City Theatre	Los Angeles	\$4,989
California Institute of the Arts	Los Angeles	\$19,817	Japanese American Cultural		
California Youth Theatre	Los Angeles	\$4,000	& Community Center	Los Angeles	\$27,653
Camp Bravo	Los Angeles	\$4,000	Jazz Bakery	Los Angeles	\$6,334
Celebration Theatre	Los Angeles	\$4,000	Jazz Tap Ensemble	Los Angeles	\$5,200
Center for the Study of			Jewish Women's Theater		
Political Graphics	Los Angeles	\$4,775	Project	Los Angeles	\$3,607
Center Theatre Group	Los Angeles	\$81,300	KCRW-FM	Los Angeles	\$28,178
Chamber Orchestra of the			Keshet Chaim Dance Ensemble	Los Angeles	\$4,000
South Bay	Los Angeles	\$4,000	L.A. Freewaves	Los Angeles	\$4,000
Circle X Theatre Company	Los Angeles	\$4,000	L.A. Theatre Works	Los Angeles	\$13,639
City Garage	Los Angeles	\$4,000	Long Beach Mozart Festival	Los Angeles	\$4,000
City of Santa Monica, Cultural			Long Beach Museum of Art	Los Angeles	\$8,200
Affairs Div.	Los Angeles	\$18,484	Long Beach Opera	Los Angeles	\$5,138
Collage Dance Theatre	Los Angeles	\$4,000	Long Beach Symphony		
Collage Ensemble, Inc.	Los Angeles	\$4,000	Orchestra	Los Angeles	\$30,030
Colors United	Los Angeles	\$4,484	Loretta Livingston & Dancers	Los Angeles	\$4,000
Cornerstone Theater Co.	Los Angeles	\$11,430	Los Angeles Baroque Orchestra	Los Angeles	\$4,000
CSU, Long Beach, University			Los Angeles Chamber Ballet	Los Angeles	\$4,000
Art Museum	Los Angeles	\$8,878	Los Angeles Chamber		
Culver City Chamber Orch.	Los Angeles	\$3,795	Orchestra	Los Angeles	\$24,832
Culver City-Marina del Rey-			Los Angeles Chamber Singers	Los Angeles	\$4,000
Westchester	Los Angeles	\$4,000	Los Angeles Children's Chorus	Los Angeles	\$8,099
Da Camera Society of Mount			Los Angeles Contemporary		
St. Mary's College	Los Angeles	\$12,774	Exhibitions	Los Angeles	\$4,000
Da Center for the Arts	Los Angeles	\$4,000	Los Angeles County Museum		
Dance Kaleidoscope Festival	Los Angeles	\$4,000	of Art	Los Angeles	\$138,373
Dance Resource Center	Los Angeles	\$4,000	Los Angeles Master Chorale	Los Angeles	\$23,358
Dancecorps	Los Angeles	\$4,000	Los Angeles Modern Dance		
Danza Floricanto/USA	Los Angeles	\$4,000	& Ballet	Los Angeles	\$4,000
Deaf West Theatre	Los Angeles	\$6,072	Los Angeles Mozart Orchestra	Los Angeles	\$7,079
Debussy Trio Music			Los Angeles Opera	Los Angeles	\$102,269
Foundation	Los Angeles	\$4,000	Los Angeles Philharmonic	Los Angeles	\$138,373
Diavolo	Los Angeles	\$4,000	Los Angeles Women's		
Donna Sternberg & Dancers	Los Angeles	\$4,000	Shakespeare Company	Los Angeles	\$4,000
East L.A. Classic Theatre	Los Angeles	\$9,023	Lula Washington Dance		
East West Players	Los Angeles	\$14,412	Theatre	Los Angeles	\$8,920
El Portal Center for the Arts	Los Angeles	\$4,000	MAK Center for Art and		
Errant Bodies	Los Angeles	\$2,000	Architecture	Los Angeles	\$5,020
Fountain Theatre	Los Angeles	\$9,113	Moving Arts	Los Angeles	\$4,000
			Museum of Contemporary Art	Los Angeles	\$67,556

Museum of Jurassic Tech.	Los Angeles	\$4,702	Virginia Avenue Project	Los Angeles	\$4,864
Museum of Latin American Art	Los Angeles	\$5,042	Visual Communications	Los Angeles	\$8,702
Music Center Education Div.	Los Angeles	\$49,971	We Tell Stories	Los Angeles	\$4,140
Music Circle	Los Angeles	\$4,000	Will & Company	Los Angeles	\$6,463
Music Theatre of Southern California	Los Angeles	\$13,487	Young Musicians Foundation	Los Angeles	\$13,721
Musica Angelica	Los Angeles	\$4,000	Ali Akbar College of Music	Marin	\$7,145
New Town Pasadena Foundation	Los Angeles	\$4,000	Antenna	Marin	\$4,996
North Wind Quintet	Los Angeles	\$4,000	Bebop and Beyond	Marin	\$4,000
Odyssey Theatre Ensemble	Los Angeles	\$8,653	Bolinas Museum	Marin	\$4,000
Outfest	Los Angeles	\$12,749	California Contemporary Craft Association	Marin	\$4,000
Overtone Industries	Los Angeles	\$2,768	Chhandam Chitresh Das Dance Company	Marin	\$4,000
Pacific Serenades	Los Angeles	\$4,000	Dance Palace Community Center	Marin	\$4,000
Palos Verdes Arts Center	Los Angeles	\$9,820	Film Institute of Northern California	Marin	\$15,765
Pan African Film Festival	Los Angeles	\$4,000	Gallery Route One	Marin	\$4,000
Pasadena Classical Singers	Los Angeles	\$4,000	Geoffrey Chaucer & Company	Marin	\$4,000
Pasadena Conservatory of Music	Los Angeles	\$7,544	Headlands Center for the Arts	Marin	\$12,030
Pasadena Dance Theatre	Los Angeles	\$4,000	June Watanabe in Company	Marin	\$4,000
Pasadena Playhouse State Theatre, Inc.	Los Angeles	\$32,024	Marin Shakespeare Company	Marin	\$4,000
Pasadena Shakespeare Co.	Los Angeles	\$4,000	Marin Theatre Company	Marin	\$10,677
Pasadena Symphony Assoc.	Los Angeles	\$15,768	San Anselmo Organ Festival	Marin	\$4,000
PEN Center USA West	Los Angeles	\$6,382	Summerfest/Dance	Marin	\$4,000
Performing Arts for Life Education Foundation	Los Angeles	\$4,000	Vector Theater Company	Marin	\$4,000
Performing Tree, Inc.	Los Angeles	\$13,597	Young Imaginations, Inc.	Marin	\$4,000
Playwrights' Arena	Los Angeles	\$4,000	Youth In Arts	Marin	\$6,780
Plaza de la Raza	Los Angeles	\$11,203	Grace Hudson Museum and Sun House	Mendocino	\$4,000
Public Corporation for the Arts	Los Angeles	\$16,542	La Tania Flamenco Music & Dance	Mendocino	\$5,659
Rachel Rosenthal Company	Los Angeles	\$4,000	Mendocino Music Festival	Mendocino	\$5,012
Regents, UCLA Film & Television Archive	Los Angeles	\$37,402	Mendocino Theatre Company	Mendocino	\$4,000
Regents, UCLA Hammer Museum	Los Angeles	\$42,387	School of Performing Arts and Cultural Education	Mendocino	\$4,000
Rhapsody in Taps	Los Angeles	\$4,000	Ukiah Players Theatre	Mendocino	\$4,000
Road Theatre Company	Los Angeles	\$4,000	Warehouse Repertory Theatre	Mendocino	\$4,000
Robey Theatre Company	Los Angeles	\$4,000	Merced Symphony Association	Merced	\$4,000
Ryman-Carroll Foundation	Los Angeles	\$4,216	Alisal Center for the Fine Arts	Monterey	\$4,000
Sacred Fools Theater	Los Angeles	\$4,000	Carmel Bach Festival	Monterey	\$18,863
San Pedro City Ballet	Los Angeles	\$4,000	Carmel Performing Arts Fest.	Monterey	\$4,000
Santa Monica Museum of Art	Los Angeles	\$13,191	Monterey County Symphony	Monterey	\$15,136
Santa Monica Symphony Orchestra	Los Angeles	\$4,000	Monterey Jazz Festival	Monterey	\$29,285
Self-Help Graphics & Art, Inc.	Los Angeles	\$7,853	Monterey Museum of Art	Monterey	\$7,956
Semiotexte, Ltd.	Los Angeles	\$4,000	Pacific Repertory Theatre	Monterey	\$7,006
Shakespeare Festival/LA	Los Angeles	\$9,036	Western Stage	Monterey	\$9,648
Side Street Projects	Los Angeles	\$4,000	Youth Music Monterey	Monterey	\$4,000
Southeast Symphony Assoc.	Los Angeles	\$4,000	Music In the Vineyards	Napa	\$4,000
Southwest Chamber Music	Los Angeles	\$8,482	Foothill Theatre Company	Nevada	\$7,573
String Family Players Assoc.	Los Angeles	\$4,000	Literature Alive	Nevada	\$3,756
Symphony In The Glen	Los Angeles	\$4,000	Music in the Mountains	Nevada	\$8,925
Theatre Los Angeles	Los Angeles	\$17,089	Neighborhood Center of the Arts	Nevada	\$4,000
Theatre of Hearts	Los Angeles	\$4,000	Nevada County Composers Coalition	Nevada	\$2,000
Theatre of NOTE	Los Angeles	\$4,000	North Columbia Schoolhouse Cultural Center	Nevada	\$4,000
Theatricum Botanicum	Los Angeles	\$6,028	Ballet Pacifica	Orange	\$10,638
Towne Street Theatre	Los Angeles	\$4,000	Bowers Museum of Cultural Art	Orange	\$31,278
TRIP Dance Theatre	Los Angeles	\$4,000			
Valley Cultural Center	Los Angeles	\$4,000			
Victory Theatre	Los Angeles	\$4,000			

Four Seasons Youth Orchestra	Orange	\$4,000	Chino Community Children's Theater	San Bernardino	\$4,000
Fullerton Civic Light Opera	Orange	\$11,370	Community Arts Theater Soc.	San Bernardino	\$4,000
Laguna Art Museum	Orange	\$9,801	Redlands Bowl Summer Music Festival	San Bernardino	\$4,400
Laguna Playhouse	Orange	\$25,771	Redlands Symphony Orchestra	San Bernardino	\$4,547
Mozart Classical Orchestra	Orange	\$4,000	Actors Alliance of San Diego	San Diego	\$4,000
Once Upon a Story	Orange	\$4,000	Athenaeum Music & Arts Library	San Diego	\$10,510
Opera Pacific	Orange	\$33,813	California Ballet Company	San Diego	\$9,005
Pacific Chorale	Orange	\$12,712	California Center for the Arts, Escondido	San Diego	\$34,057
Pacific Symphony Orchestra	Orange	\$59,602	Center For World Music	San Diego	\$4,000
Philharmonic Society of Orange County	Orange	\$39,155	City Ballet	San Diego	\$4,000
Saint Joseph Ballet	Orange	\$7,695	CSU San Diego Foundation (Border Voices Poetry Project)	San Diego	\$4,000
South Coast Repertory	Orange	\$62,954	Diveisorary Theatre	San Diego	\$4,000
William Hall Master Chorale	Orange	\$5,490	Eveoke Dance Theatre	San Diego	\$4,000
Arts for the Schools	Placer	\$4,000	Fern Street Circus	San Diego	\$4,000
Dorland Mountain Arts Colony	Riverside	\$4,000	Fritz Theater	San Diego	\$4,000
Inland Empire/Riverside County Philharmonic	Riverside	\$5,202	Icarus Puppet Company	San Diego	\$4,000
Performance Riverside	Riverside	\$9,801	Installation Gallery	San Diego	\$5,662
Ramona Pageant Association	Riverside	\$5,179	Institute for Arts Education	San Diego	\$4,448
Writers Week Conference	Riverside	\$4,000	Jean Isaacs' San Diego Dance Theater	San Diego	\$4,000
Arts & Business Council of Sacramento	Sacramento	\$4,000	La Jolla Chamber Music Society	San Diego	\$29,474
Asian Cultural Exchange Interactive Asian Contemporary Theatre	Sacramento	\$4,000	La Jolla Playhouse	San Diego	\$45,611
Association of California Symphony Orchestras	Sacramento	\$4,000	La Jolla Symphony & Chorus	San Diego	\$4,000
B Street Theatre/Fantasy Theatre	Sacramento	\$7,977	Lower Left	San Diego	\$4,000
Beyond the Proscenium Productions	Sacramento	\$4,000	Mainly Mozart	San Diego	\$9,278
California Musical Theatre	Sacramento	\$44,381	Malashock Dance & Company	San Diego	\$6,009
California Wind Orchestra	Sacramento	\$4,000	McCaleb Dance	San Diego	\$4,548
Camellia Symphony Orchestra	Sacramento	\$4,000	Media Arts Center San Diego	San Diego	\$4,000
Chamber Music Society of Sacramento	Sacramento	\$4,000	Museum of Contemporary Art, San Diego	San Diego	\$57,821
Crocker Art Museum	Sacramento	\$18,982	Museum of Photographic Arts	San Diego	\$20,364
Hmong Cultural Arts	Sacramento	\$4,000	North Coast Repertory Theatre	San Diego	\$4,871
La Raza Bookstore/Galeria Posada	Sacramento	\$4,000	Old Globe Theatre	San Diego	\$47,677
MatrixArts	Sacramento	\$4,000	Patricia Rincon Dance Collective	San Diego	\$4,000
Music Now	Sacramento	\$4,000	Playwrights Project	San Diego	\$8,626
New Millenium Concert Series	Sacramento	\$4,000	Samahan Filipino American Performing Arts	San Diego	\$4,000
River Stage	Sacramento	\$4,000	San Diego Ballet	San Diego	\$4,055
Sacramento Area Regional Theater Alliance	Sacramento	\$4,000	San Diego Chamber Orchestra	San Diego	\$13,738
Sacramento Ballet	Sacramento	\$16,019	San Diego Children's Choir	San Diego	\$4,000
Sacramento Heritage Festival, Inc.	Sacramento	\$4,000	San Diego Comic Opera	San Diego	\$4,192
Sacramento Master Singers	Sacramento	\$4,000	San Diego Dance Alliance	San Diego	\$4,000
Sacramento Opera Association	Sacramento	\$7,504	San Diego Early Music Society	San Diego	\$4,000
Sacramento Poetry Center	Sacramento	\$4,000	San Diego Museum of Art	San Diego	\$41,236
Sacramento Taiko Dan	Sacramento	\$4,000	San Diego Opera	San Diego	\$48,090
Sacramento Theatre Company	Sacramento	\$13,505	San Diego Performing Arts League	San Diego	\$10,388
Sacramento Youth Symphony & Academy	Sacramento	\$4,000	San Diego Repertory Theatre	San Diego	\$31,740
Uptown Arts/Phantom Galleries	Sacramento	\$4,000	San Diego Symphony	San Diego	\$36,115
El Teatro Campesino	San Benito	\$4,000	San Diego Young Artists Symphony Orchestra	San Diego	\$4,000
			San Diego Youth Symphony	San Diego	\$11,546
			Sledgehammer Theatre	San Diego	\$4,000
			Spreckels Organ Society	San Diego	\$4,000
			Regents, UC San Diego		

Theatre Forum	San Diego	\$4,000	George Coates Performance		
Westwind Brass	San Diego	\$4,000	Works	San Francisco	\$6,735
World Beat Center	San Diego	\$4,000	Intersection	San Francisco	\$5,052
Young Audiences of San Diego	San Diego	\$4,000	Jewish Film Festival	San Francisco	\$13,444
42nd Street Moon	San Francisco	\$4,000	Jewish Museum San Francisco	San Francisco	\$5,859
509 Cultural Center & Luggage Store	San Francisco	\$4,000	Joe Goode Performance Group	San Francisco	\$5,516
848 Community Space	San Francisco	\$4,000	Jon Jang Performances	San Francisco	\$4,000
A Traveling Jewish Theatre	San Francisco	\$11,762	Kearny Street Workshop	San Francisco	\$4,000
American Bach Soloists	San Francisco	\$4,000	Khadra International Dance Theatre	San Francisco	\$4,000
American Conservatory Theater	San Francisco	\$87,800	KPOO-FM, Community Radio	San Francisco	\$4,000
American Indian Film Institute	San Francisco	\$4,000	Kronos Quartet	San Francisco	\$23,961
Asian Art Museum	San Francisco	\$75,961	LAB	San Francisco	\$4,000
Asian Improv Arts	San Francisco	\$4,000	Labayen Dance/SF	San Francisco	\$4,000
Aunt Lute Books	San Francisco	\$4,853	Lamplighters Music Theatre	San Francisco	\$6,078
Barbary Coast Cloggers	San Francisco	\$4,000	Lawrence Pech Dance Co.	San Francisco	\$4,000
Bay Area Video Coalition	San Francisco	\$36,089	LEAP - Imagination in Learning	San Francisco	\$6,882
Brava! For Women in the Arts	San Francisco	\$11,063	LEGACY Oral History Project	San Francisco	\$4,000
Business Arts Council	San Francisco	\$4,407	Lines Ballet	San Francisco	\$16,331
California College of Arts & Crafts	San Francisco	\$12,199	Lorraine Hansberry Theatre	San Francisco	\$4,504
California Lawyers for the Arts	San Francisco	\$7,660	Magic Theatre	San Francisco	\$10,199
California Poets in the Schools	San Francisco	\$6,277	Make*A*Circus	San Francisco	\$7,432
California Summer Music	San Francisco	\$4,000	Manic D Press	San Francisco	\$4,000
Campo Santo	San Francisco	\$4,000	Margaret Jenkins Dance Co	San Francisco	\$11,038
Chamber Music Partnership	San Francisco	\$4,000	Mercury House	San Francisco	\$4,273
Chanticleer	San Francisco	\$23,949	Merola Opera Program	San Francisco	\$16,776
Children's Book Press	San Francisco	\$19,364	Mexican Museum	San Francisco	\$6,546
Chinese Culture Foundation	San Francisco	\$4,534	Midsummer Mozart Festival	San Francisco	\$4,000
Chinese Cultural Productions	San Francisco	\$4,923	Mindanao Lilang-Lilang (Palabuniyan Kulintang En.)	San Francisco	\$4,000
Cine Accion	San Francisco	\$4,000	Mission Cultural Center for Latino Arts	San Francisco	\$7,222
Citywinds	San Francisco	\$4,000	Museo ItaloAmericano	San Francisco	\$4,000
Community Music Center	San Francisco	\$15,523	Museum of Craft & Folk Art	San Francisco	\$6,106
Community Works	San Francisco	\$6,276	National Asian American Telecommunications	San Francisco	\$11,758
Company Chaddick	San Francisco	\$4,000	National Asian American Telecommunications Assoc.	San Francisco	\$4,000
Composers, Inc.	San Francisco	\$4,000	New Century Chamber Orchestra	San Francisco	\$10,827
Coro Hispano de San Francisco	San Francisco	\$4,000	New Conservatory Theatre Ctr.	San Francisco	\$7,499
Cultural Odyssey	San Francisco	\$9,944	New Langton Arts	San Francisco	\$7,027
Dance Brigade	San Francisco	\$4,000	New Pickle Circus	San Francisco	\$11,692
Dancers' Group	San Francisco	\$15,020	Noe Valley Chamber Music	San Francisco	\$4,000
Deborah Slater Dance Theater	San Francisco	\$4,000	Noontime Concerts	San Francisco	\$4,000
d-net's San Francisco Butoh Festival	San Francisco	\$4,000	ODC Theater	San Francisco	\$25,887
Earplay	San Francisco	\$4,000	Old First Concerts	San Francisco	\$4,000
EBS Productions/Intlnational Film Finance Conference	San Francisco	\$4,000	Other Minds	San Francisco	\$4,000
Encore Theatre Company	San Francisco	\$4,000	Paraffin Arts Project, Inc.	San Francisco	\$2,088
Epifani Productions	San Francisco	\$4,000	Paul Dresher Ensemble	San Francisco	\$6,961
Eth-Noh-Tec	San Francisco	\$4,000	Performing Arts Workshop	San Francisco	\$5,375
Eureka Theatre Company	San Francisco	\$4,000	Philharmonia Baroque Orchestra	San Francisco	\$22,356
Exit Theatre	San Francisco	\$4,000	Playground	San Francisco	\$4,000
Exploratorium	San Francisco	\$78,160	Playwrights Foundation	San Francisco	\$4,000
Film Arts Foundation	San Francisco	\$19,926	Poetry Center & American Poetry Archives	San Francisco	\$4,000
Fine Arts Museums of San Francisco	San Francisco	\$88,558	Poets & Writers, Inc.	San Francisco	\$5,597
First Seen	San Francisco	\$4,000	Queer Cultural Center	San Francisco	\$4,000
Footloose Presents @ Venue 9	San Francisco	\$4,000	Rosa Montoya Bailes Flamencos	San Francisco	\$4,000
Frameline	San Francisco	\$20,979			
Friends of Photography	San Francisco	\$7,135			
Galeria de la Raza	San Francisco	\$4,013			

San Francisco Art Institute	San Francisco	\$4,000	Pacific Repertory Opera	San Luis Obispo	\$4,000
San Francisco Arts Education Project	San Francisco	\$6,218	S.L.O. Poetry Festival/Corners of the Mouth	San Luis Obispo	\$2,202
San Francisco Ballet	San Francisco	\$135,668	San Luis Obispo Mozart Fest.	San Luis Obispo	\$5,206
San Francisco Camerawork	San Francisco	\$6,390	San Luis Obispo Symphony	San Luis Obispo	\$4,936
San Francisco Chamber Singers	San Francisco	\$4,000	Broadway By the Bay	San Mateo	\$7,808
San Francisco Choral Artists	San Francisco	\$4,000	Djerassi Resident Artists Pgm.	San Mateo	\$8,582
San Francisco Cinematheque	San Francisco	\$4,864	Music at Kohl Mansion	San Mateo	\$4,000
San Francisco Contemporary Music Players	San Francisco	\$5,351	Pacifica Arts and Heritage Cncl	San Mateo	\$4,000
San Francisco Film Society	San Francisco	\$21,262	Peninsula Choral Association	San Mateo	\$4,000
San Francisco Gay Men's Chorus	San Francisco	\$6,108	Ragazzi, The Peninsula Boys Chorus	San Mateo	\$4,000
San Francisco Girls Chorus	San Francisco	\$24,391	Raices De Mexico, Inc.	San Mateo	\$4,000
San Francisco Jazz	San Francisco	\$35,351	Arts Outreach	Santa Barbara	\$4,000
San Francisco Live Arts	San Francisco	\$4,000	BOXTALES Theatre Troupe	Santa Barbara	\$4,000
San Francisco Mime Troupe	San Francisco	\$7,771	California Presenters	Santa Barbara	\$4,000
San Francisco Museum of Modern Art	San Francisco	\$85,858	Center Stage Theater	Santa Barbara	\$4,000
San Francisco Opera Assoc.	San Francisco	\$138,373	Children's Creative Project	Santa Barbara	\$14,060
San Francisco Performances	San Francisco	\$36,392	Ensemble Theatre Company of Santa Barbara	Santa Barbara	\$5,898
San Francisco Performing Arts Library & Museum	San Francisco	\$6,886	Pacific Conservatory of Performing Arts Theatrefest	Santa Barbara	\$11,695
San Francisco Shakespeare Fest.	San Francisco	\$10,894	Regents, UC Santa Barbara, Arts & Lectures	Santa Barbara	\$18,032
San Francisco Symphony	San Francisco	\$138,373	Santa Barbara Chamber Orchestra	Santa Barbara	\$4,399
Scott Wells & Dancers	San Francisco	\$4,000	Santa Barbara Choral Society	Santa Barbara	\$4,000
ShadowLight Productions	San Francisco	\$4,000	Santa Barbara Contemporary Arts Forum	Santa Barbara	\$4,000
Slavonic Cultural Center	San Francisco	\$4,000	Santa Barbara Dance Alliance	Santa Barbara	\$4,000
Small Press Traffic	San Francisco	\$4,864	Santa Barbara Dance Theatre	Santa Barbara	\$4,000
Smuin Ballets/SF	San Francisco	\$13,139	Santa Barbara Grand Opera Association	Santa Barbara	\$6,984
SomArts	San Francisco	\$6,391	Santa Barbara Museum of Art	Santa Barbara	\$37,785
SOON 3 Theater	San Francisco	\$4,000	Santa Barbara Symphony	Santa Barbara	\$10,940
Southern Exposure	San Francisco	\$4,917	Speaking of Stories	Santa Barbara	\$4,000
Stephen Pelton Dance Theater	San Francisco	\$4,000	State Street Ballet	Santa Barbara	\$7,550
Stern Grove Festival	San Francisco	\$13,440	Abhinaya Dance Company of San Jose	Santa Clara	\$4,000
Symphony Parnassus	San Francisco	\$4,000	Aleza Institute	Santa Clara	\$4,000
The Marsh	San Francisco	\$4,000	American Musical Theatre of San Jose	Santa Clara	\$53,739
Theater Artaud	San Francisco	\$9,437	Association for Viet Arts	Santa Clara	\$4,000
Theatre Bay Area	San Francisco	\$13,664	Ballet San Jose Silicon Valley	Santa Clara	\$43,863
Theatre Flamenco of S.F.	San Francisco	\$4,000	Calaveras Repertory Theatre	Santa Clara	\$4,000
Theatre of Yugen	San Francisco	\$4,000	California Youth Symphony	Santa Clara	\$5,374
Theatre Rhinoceros	San Francisco	\$4,162	Cinemayaat, the Arab Film Festival	Santa Clara	\$4,000
Thick Description	San Francisco	\$4,000	Cinequest Film Festival	Santa Clara	\$4,000
Visual Aid	San Francisco	\$4,000	City Lights Theater Company of San Jose	Santa Clara	\$4,000
Western Arts Alliance	San Francisco	\$7,181	Community School of Music & Arts	Santa Clara	\$19,462
Women's Philharmonic	San Francisco	\$10,326	El Camino Youth Symphony	Santa Clara	\$4,061
Working Women Festival	San Francisco	\$4,000	Euphrat Museum of Art	Santa Clara	\$4,000
World Arts West	San Francisco	\$13,219	Flamenco Society of San Jose	Santa Clara	\$4,000
Yaelisa & Caminos Flamencos	San Francisco	\$4,000	Kariyushi Kai	Santa Clara	\$4,000
Yerba Buena Ctr for the Arts	San Francisco	\$69,585	Limon Dance Company	Santa Clara	\$7,134
Young Audiences of the Bay Area	San Francisco	\$10,393	Los Lupenos de San Jose	Santa Clara	\$4,012
Z Space Studio	San Francisco	\$9,597	Mexican Heritage Corporation of San Jose	Santa Clara	\$9,919
Zaccho Dance Theatre	San Francisco	\$4,860			
Zeum	San Francisco	\$18,636			
Zyzyyva	San Francisco	\$4,000			
Stockton Civic Theatre	San Joaquin	\$4,000			
Stockton Symphony	San Joaquin	\$6,127			
Cal Poly Polytechnic State University Foundation	San Luis Obispo	\$8,875			
Gilbert Reed Ballet	San Luis Obispo	\$4,000			

Movimiento de Arte y Cultura Latino (MACLA)	Santa Clara	\$5,636
Northside Theatre Company	Santa Clara	\$4,000
Opera San Jose	Santa Clara	\$22,407
Palo Alto Art Center	Santa Clara	\$11,892
San Jose Chamber Music Society	Santa Clara	\$4,000
San Jose Children's Musical Theater	Santa Clara	\$18,504
San Jose Jazz Society	Santa Clara	\$10,133
San Jose Multicultural Artists Guild	Santa Clara	\$4,000
San Jose Museum of Art	Santa Clara	\$43,076
San Jose Office of Cultural Affairs	Santa Clara	\$49,367
San Jose Repertory Theatre	Santa Clara	\$37,520
San Jose Stage Company	Santa Clara	\$6,735
San Jose State University Center for Literary Arts	Santa Clara	\$4,000
San Jose Symphony	Santa Clara	\$42,044
Schola Cantorum	Santa Clara	\$4,000
Stanford Jazz Workshop	Santa Clara	\$11,217
Stanford University Lively Arts	Santa Clara	\$15,854
Teatro Vision de San Jose	Santa Clara	\$4,000
TheatreWorks	Santa Clara	\$31,798
Triton Museum of Art	Santa Clara	\$6,172
Villa Montalvo	Santa Clara	\$37,854
Watsonville Taiko	Santa Clara	\$4,000
Western Ballet	Santa Clara	\$4,000
WORKS/San Jose	Santa Clara	\$4,000
Young Audiences of San Jose & Silicon Valley	Santa Clara	\$5,463
Cabrillo Music Festival	Santa Cruz	\$5,590
Dr. Schaffer & Mr. Stern Dance Ensemble	Santa Cruz	\$4,000
Kuumbwa Jazz Center	Santa Cruz	\$10,157
New Music Works	Santa Cruz	\$4,000
Santa Cruz Ballet Theatre	Santa Cruz	\$4,000
Santa Cruz Baroque Festival	Santa Cruz	\$4,000
Santa Cruz County Symphony	Santa Cruz	\$7,028
Santa Cruz County Youth Symphony	Santa Cruz	\$4,000
Shakespeare Santa Cruz	Santa Cruz	\$11,801
William James Association	Santa Cruz	\$5,596
Arts Benicia	Solano	\$4,000
Fairfield Center Gallery	Solano	\$4,000
Solano Repertory Company	Solano	\$4,000
Actors' Theatre of Sonoma Co.	Sonoma	\$4,000
Redwood Arts Council	Sonoma	\$4,000
Santa Rosa Symphony	Sonoma	\$20,251
Sebastopol Center for the Arts	Sonoma	\$4,000
Central West Ballet	Stanislaus	\$4,000
Modesto Performing Arts	Stanislaus	\$4,000
Modesto Symphony Orchestra	Stanislaus	\$11,034
State Theatre	Stanislaus	\$4,000
Townsend Opera Players	Stanislaus	\$4,000
Creative Center	Tulare	\$4,000
Sierra Repertory Theatre	Tuolumne	\$8,959
Stage 3 Theatre Company	Tuolumne	\$4,000
Channel Islands Ballet	Ventura	\$4,000

Illusions Theatre	Ventura	\$4,000
New West Symphony	Ventura	\$10,466
Ojai Festivals, Ltd.	Ventura	\$11,959
Regents, UC Davis Presents	Yolo	\$16,350
Regents, UC Davis, Richard L. Nelson Gallery & The Fine Arts Collection	Yolo	\$4,000
Sacramento Traditional Jazz Society	Yolo	\$16,668

Performing Arts Touring & Presenting Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Berkeley Art Center	Alameda	\$4,000
City of Pleasanton Civic Arts Program	Alameda	\$5,204
League of Volunteers	Alameda	\$1,341
Ohlone College	Alameda	\$5,000
Alpine County Arts Com.	Alpine	\$300
Amador County Arts Council	Amador	\$3,050
City of Oroville - State Theatre	Butte	\$403
CSU Chico, University Public Events	Butte	\$2,800
CSU Chico, University Public Events	Butte	\$23,000
KCHO, University Research Foundation	Butte	\$2,500
Paradise Performing Arts Ctr.	Butte	\$4,000
Calaveras County Arts Council	Calaveras	\$2,290
Calaveras County Arts Council	Calaveras	\$585
Del Norte Association for Cultural Awareness	Del Norte	\$1,750
El Dorado Arts Council	El Dorado	\$2,550
Tahoe Arts Project	El Dorado	\$13,500
Tahoe Tallac Association	El Dorado	\$1,240
CSU Fresno, University Student Union	Fresno	\$6,200
Fresno County Public Library	Fresno	\$2,500
Humboldt State University Foundation	Humboldt	\$10,750
Mateel Community Center	Humboldt	\$2,900
La Familia Mariachi del Valle Imperial	Imperial	\$11,350
Inyo Council for the Arts	Inyo	\$2,750
Indian Wells Valley Concert Association	Kern	\$3,000
Lassen County Arts Council	Lassen	\$1,175
Actors' Gang	Los Angeles	\$3,375
California Institute of Technology (Caltech)	Los Angeles	\$5,000
City of Palmdale - Palmdale Playhouse	Los Angeles	\$1,621
CSU Long Beach	Los Angeles	\$13,500
CSU Los Angeles/ Luckman Fine Arts Center	Los Angeles	\$7,500

CSU, Northridge	Los Angeles	\$4,050	San Diego Museum of Art	San Diego	\$2,318
El Camino College Center for the Arts	Los Angeles	\$13,925	St. James-by-the-Sea Regents, UC San Diego, University Events Office	San Diego	\$7,500
Ford Theatre Foundation	Los Angeles	\$4,250	Young Audiences of the Bay Area	San Francisco	\$3,500
Hollywood Arts Council	Los Angeles	\$600	City of Lathrop	San Joaquin	\$3,593
Japanese American Cultural & Community Center	Los Angeles	\$7,500	City of Tracy-Cultural Arts Commission	San Joaquin	\$1,300
Kidspace: A Participatory Museum	Los Angeles	\$2,550	First Night Stockton	San Joaquin	\$3,078
Los Angeles Baroque Orchestra	Los Angeles	\$4,250	Ripon Arts League	San Joaquin	\$2,800
Los Angeles Philharmonic Music Guild	Los Angeles	\$4,178	Cal Poly Polytechnic State University Foundation	San Luis Obispo	\$21,750
Pepperdine University	Los Angeles	\$4,999	Ex Indigo Singers (eXindigo!)	San Luis Obispo	\$1,688
Torrance Cultural Arts Center Foundation	Los Angeles	\$810	Mozart Festival Association	San Luis Obispo	\$600
Regents, UCLA Performing Arts-Design for Sharing Program	Los Angeles	\$5,250	Pacifica Arts and Heritage Council	San Mateo	\$298
Mariposa County Arts Council	Mariposa	\$1,050	Allan Hancock College	Santa Barbara	\$3,750
Arena Renaissance Company	Mendocino	\$2,000	California Avocado Festival	Santa Barbara	\$4,800
Gualala Arts	Mendocino	\$1,080	Children's Creative Project	Santa Barbara	\$21,990
Rewood Empire Fair	Mendocino	\$864	Lobero Theatre Foundation	Santa Barbara	\$5,250
Los Banos Cultural Arts Council	Merced	\$3,925	Regents, UC Santa Barbara, Arts & Lectures	Santa Barbara	\$27,400
Modoc County Arts Council	Modoc	\$8,477	Regents, UC Santa Barbara, Arts & Lectures	Santa Barbara	\$4,125
Mammoth Arts Guild	Mono	\$3,963	Santa Barbara County Fair	Santa Barbara	\$1,375
Mammoth Lakes Celtic Festival	Mono	\$950	Family Concerts on Main St. Regents, UC Santa Cruz, Arts & Lectures	Santa Cruz	\$3,350
Mammoth Lakes Jazz Jubilee	Mono	\$2,900	Regents, UC Santa Cruz, Lick Observatory	Santa Cruz	\$10,000
Carmel Performing Arts Fest.	Monterey	\$1,200	Shasta County Arts Council	Shasta	\$450
Carmel Performing Arts Fest.	Monterey	\$1,530	Shasta County Arts Council	Shasta	\$1,400
CSU, Monterey Bay	Monterey	\$2,975	College of the Siskiyous	Siskiyou	\$8,300
Monterey Public Library	Monterey	\$875	College of the Siskiyous	Siskiyou	\$3,000
Music in the Mountains	Nevada	\$1,500	Healdsburg Arts Council	Sonoma	\$2,925
Nevada County Fair	Nevada	\$552	New College of California	Sonoma	\$6,000
City of Brea - Curtis Theatre	Orange	\$2,375	Spreckels Performing Arts Ctr.	Sonoma	\$1,620
City of Brea - Curtis Theatre	Orange	\$2,625	Westside Theatre	Sonoma	\$850
Arts for the Schools	Placer	\$6,750	Trinity County Arts Council	Stanislaus	\$990
Lake Tahoe Summer Music Festival	Placer	\$2,400	Trinity County Arts Council	Trinity	\$1,975
Performing Arts of Roseville	Placer	\$2,200	Trinity County Arts Council	Trinity	\$1,375
Plumas County Arts Com.	Plumas	\$4,950	Tulare County Symphony Ass.	Tulare	\$7,200
McCallum Theatre	Riverside	\$4,500	Central Sierra Arts Council	Tuolumne	\$12,750
Regents, UC Riverside, Cultural Events	Riverside	\$7,500	City of Ojai	Ventura	\$1,238
Regents, UC Riverside, Cultural Events	Riverside	\$17,680	Conejo Valley Children's Concert Series	Ventura	\$1,250
California Wind Orchestra	Sacramento	\$500	Friends of theThousand Oaks Library	Ventura	\$500
Fairytale Town	Sacramento	\$3,000	New West Symphony	Ventura	\$2,100
Rudolf Steiner College	Sacramento	\$300	Performances To Grow On	Ventura	\$800
Victor Valley Community College District	San Bernardino	\$5,000	Ventura County Superintendent of Schools	Ventura	\$21,400
Adams Avenue Business Assoc.	San Diego	\$5,500	Caledonian Club of Sacramento	Yolo	\$1,230
California Center for the Arts, Escondido	San Diego	\$16,550	Regents, UC Davis Presents Sacramento Traditional Jazz Society	Yolo	\$12,750
City of Carlsbad Arts Office	San Diego	\$2,100	Woodland Opera House	Yolo	\$850
East County Performing Arts Center	San Diego	\$15,000	Woodland Opera House	Yolo	\$1,920
Palomar Community College District	San Diego	\$4,450	Yuba-Sutter Regional Arts Council	Yuba	\$420
San Diego Early Music Society	San Diego	\$3,250	Yuba-Sutter Regional Arts Council	Yuba	\$5,175
			Yuba-Sutter Regional Arts Council	Yuba	\$3,250

Rural & Inner City Presenting Program

Name	County	Amount
Ashkenaz Music & Dance Community Center	Alameda	\$1,500
Berkeley Public Library	Alameda	\$525
La Pena Cultural Center	Alameda	\$1,000
Newark Days Celebration, Inc	Alameda	\$400
Oakland Public Library Foundation	Alameda	\$2,250
Mother Lode Friends of Music	Amador	\$3,000
Sutter Creek Theater Company	Amador	\$4,000
Paradise Performing Arts Ctr	Butte	\$3,750
Tahoe Tallac Association	El Dorado	\$1,500
Arte Americas	Fresno	\$750
City of Los Angeles Cultural Affairs Dept	Los Angeles	\$5,000
Ford Theatre Foundation	Los Angeles	\$9,750
Japanese American Cultural & Community Center	Los Angeles	\$5,000
Los Angeles County Arts Commission	Los Angeles	\$2,000
Los Angeles Music & Art School	Los Angeles	\$3,000
Museum of Latin American Art	Los Angeles	\$3,000
Dance Palace Community Ctr	Marin	\$375
Mendocino Lake Community College District	Mendocino	\$7,000
North Columbia Schoolhouse Cultural Center	Nevada	\$500
City of Lake Elsinore	Riverside	\$5,000
Machetes	Sacramento	\$750
Borrego Springs Performing Center	San Diego	\$500
East County Performing Arts Center	San Diego	\$5,000
Fallbrook Music Society	San Diego	\$10,000
Mariachi Scholarship Foundation	San Diego	\$5,000
Ramona Council of Arts Unlimited	San Diego	\$3,000
San Diego Repertory Theatre	San Diego	\$5,000
Comite Mexicano Civico Patriotic of San Francisco	San Francisco	\$300
ODC Theater	San Francisco	\$10,000
Russian Center of San Francisco	San Francisco	\$5,000
San Francisco Public Library	San Francisco	\$3,600
SomArts	San Francisco	\$5,000
Yerba Buena Center for the Arts	San Francisco	\$5,000
Z Space Studio	San Francisco	\$5,000
Arts Outreach	Santa Barbara	\$750
Mexican Heritage Corporation of San Jose	Santa Clara	\$1,250
Fairfield 2 Foursquare Church	Solano	\$500
Stanislaus County Free Library	Stanislaus	\$375
City of Sonora	Tuolumne	\$500
Performances To Grow On	Ventura	\$2,875
Yuba College Foundation	Yuba	\$5,000
Yuba-Sutter Regional Arts Council	Yuba	\$1,000

State-Local Partnership Program

Name	County	Amount
Alameda County Art Comm.	Alameda	\$43,427
Alpine County Arts Comm.	Alpine	\$41,000
Amador County Arts Council	Amador	\$41,000
Calaveras County Arts Council	Calaveras	\$41,000
Arts & Culture Commission of Contra Costa County	Contra Costa	\$41,192
Del Norte Association for Cultural Awareness	Del Norte	\$41,000
El Dorado Arts Council	El Dorado	\$41,000
Fresno Arts Council	Fresno	\$41,897
Humboldt Arts Council	Humboldt	\$41,000
Imperial County Arts Council	Imperial	\$41,000
Inyo Council for the Arts	Inyo	\$41,000
Arts Council of Kern	Kern	\$41,553
Lake County Arts Council	Lake	\$41,000
Lassen County Arts Council	Lassen	\$41,000
City of Los Angeles Cultural Affairs Dept.	Los Angeles	\$40,000
Los Angeles County Arts Com.	Los Angeles	\$63,292
Madera County Arts Council	Madera	\$41,000
Marin Arts Council	Marin	\$41,000
Mariposa County Arts Council	Mariposa	\$41,000
Arts Council of Mendocino Co.	Mendocino	\$41,000
Merced County Arts Council	Merced	\$41,000
Modoc County Arts Council	Modoc	\$41,000
Mono County Arts Council	Mono	\$41,000
Cultural Council for Monterey County	Monterey	\$41,000
Arts Council of Napa Valley	Napa	\$41,000
Nevada County Arts Council	Nevada	\$41,000
Arts Orange County	Orange	\$46,665
Arts Council of Placer County	Placer	\$41,000
Plumas County Arts Comm.	Plumas	\$41,000
Riverside Arts Council	Riverside	\$43,589
Sacramento Metropolitan Arts Commission	Sacramento	\$42,850
San Benito County Arts Commission	San Benito	\$41,000
Arts Council for San Bernardino County	San Bernardino	\$43,981
City of San Diego Comm. for Arts & Culture	San Diego	\$43,010
San Francisco Arts Comm.	San Francisco	\$41,888
San Luis Obispo County Arts Council	San Luis Obispo	\$41,000
Arts Council of San Mateo Co.	San Mateo	\$41,720
Santa Barbara County Arts Commission	Santa Barbara	\$43,000
Arts Council Silicon Valley	Santa Clara	\$44,093
Cultural Council of Santa Cruz County	Santa Cruz	\$41,000
Shasta County Arts Council	Shasta	\$41,000
Sierra County Arts Council	Sierra	\$41,000
Siskiyou Arts Council	Siskiyou	\$41,000
Solano County Arts Council	Solano	\$41,000
Cultural Arts Council of Sonoma County	Sonoma	\$41,061
Stanislaus Arts Council	Stanislaus	\$41,000

Trinity County Arts Council	Trinity	\$41,000
Arts Council of Tulare County	Tulare	\$41,000
Central Sierra Arts Council	Tuolumne	\$41,000
Ventura County Arts Council	Ventura	\$41,783
Yolo County Arts Council	Yolo	\$41,000
Yuba-Sutter Regional Arts Council	Yuba	\$82,000

Technical Assistance Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Native American Arts Network	Alameda	\$26,000
East Bay Ctr. for the Performing Arts/Latino Arts Network	Contra Costa	\$100,000
Los Cenzontles/Mexican Arts Center	Contra Costa	\$30,000
CSU Fresno Fndn	Fresno	\$7,500
Fresno Arts Council /Alliance for CA Traditional Arts	Fresno	\$75,000
18th Street Complex Arts Inc.	Los Angeles	\$5,000
Arts Inc.	Los Angeles	\$400,000
Arts Inc.	Los Angeles	\$25,000
California Cultural Resource Services	Los Angeles	\$17,000
California Presenters, Inc.	Los Angeles	\$49,000
California Presenters, Inc.	Los Angeles	\$900
California Youth Theatre	Los Angeles	\$49,000
Flight Community Services	Los Angeles	\$30,000
L.A. County Arts Commission	Los Angeles	\$15,000
Moving Arts	Los Angeles	\$12,000
Mural Conservancy	Los Angeles	\$30,000
Pasadena Foundation	Los Angeles	\$15,000
Pilipino Artists Network	Los Angeles	\$46,200
Regents, UCLA/Nat'l Arts & Disability Center	Los Angeles	\$28,750
USC School of Fine Arts	Los Angeles	\$5,000
Visual Communications / California Asian American / Pacific Islander Arts Network	Los Angeles	\$25,000
California Indian Basketweavers Association	Nevada	\$40,000
Arts & Business Council, Sac. Association of California Symphony Orchestra	Sacramento	\$6,000
Sacramento Symphony Orchestra	Sacramento	\$45,000
San Diego Dance Alliance	San Diego	\$10,000
Bay Area Video Coalition	San Francisco	\$4,500
Bay Area Video Coalition	San Francisco	\$10,000
Bay Area Video Coalition	San Francisco	\$58,763
California Assembly of Local Arts Agencies	San Francisco	\$30,000
California Assembly of Local Arts Agencies	San Francisco	\$10,000
California Assembly of Local Arts Agencies	San Francisco	\$80,000
California Assembly of Local Arts Agencies	San Francisco	\$232,000

California Assembly of Local Arts Agencies	San Francisco	\$15,000
California Assembly of Local Arts Agencies	San Francisco	\$20,000
California Culture Net	San Francisco	\$60,000
California Lawyers for the Arts	San Francisco	\$49,000
Dancers Group, Inc.	San Francisco	\$38,710
Exploratorium	San Francisco	\$15,000
Film Arts Foundation / KQED Arts Magazine	San Francisco	\$41,439
Pacific Artists Rep. Consortia	San Francisco	\$30,800
Poets and Writers	San Francisco	\$80,000
WestEd	San Francisco	\$125,000
Western Arts Alliance	San Francisco	\$49,000
Western Arts Alliance	San Francisco	\$5,000
Western Arts Alliance	San Francisco	\$33,000
Western Arts Alliance	San Francisco	\$29,000
Cultural Initiatives/ Silicon Valley	Santa Clara	\$65,000
Cultural Initiatives/ Silicon Valley	Santa Clara	\$75,000
Cultural Initiatives/ Silicon Valley	Santa Clara	\$25,000
Cultural Initiatives/ Silicon Valley	Santa Clara	\$5,000
Cultural Initiatives/ Silicon Valley	Santa Clara	\$78,000
Cultural Initiatives/ Silicon Valley	Santa Clara	\$25,000
Oriki Theatre / African American Arts Network	Santa Clara	\$40,000
William James Ass'n	Santa Cruz	\$469
William James Ass'n	Santa Cruz	\$15,000
William James Ass'n	Santa Cruz	\$5,647
William James Ass'n	Santa Cruz	\$100,000
Fund For Folk Culture	Santa Fe, NM	\$9,100
National Assembly of State Arts Agencies	Wash., DC	\$11,865
Western States Arts Fed.	Denver, CO	\$26,695
Western States Arts Fed.	Denver, CO	\$38,279
Western States Arts Fed.	Denver, CO	\$45,000

Traditional Folk Arts Program

<i>Name</i>	<i>County</i>	<i>Amount</i>
Dehcontee Liberian Dance Co.	Alameda	\$5,000
Ensamble Ballet Folklorico de San Francisco	Alameda	\$5,000
Koncepts Cultural Gallery	Alameda	\$5,000
Maria Hetherton	Alameda	\$4,000
Oakland Interfaith Gospel Choir	Alameda	\$5,000
Storytelling Association of Alta California/California Indian Storytelling Assoc.	Alameda	\$5,000
East Bay Center for the Performing Arts	Contra Costa	\$5,000
Quechan Tribal Museum	Imperial	\$4,500
Association for the Advancement of Filipino American Art and Culture	Los Angeles	\$5,000
City of San Fernando	Los Angeles	\$5,000
Kayamanan Ng Lahi Philippine Folk Arts	Los Angeles	\$5,000
Luis Torres /Kiyaruna	Los Angeles	\$5,000
Plaza de la Raza	Los Angeles	\$5,000
SPACES (Saving & Preserving Arts & Cultural Env.)	Los Angeles	\$5,000
Thai Community Arts and Cultural Center	Los Angeles	\$5,000
United Cambodian Com., Inc. /Arts of Apsara	Los Angeles	\$5,000
Yves Marton	Los Angeles	\$4,200
Chhandam Chitresh Das Dance Company	Marin	\$5,000
Redwood Valley Little River Band of Pomo Indians	Mendocino	\$5,000
Cedarville Indian Rancheria California Indian	Modoc	\$3,500
Basketweavers Association	Nevada	\$5,000
City of Carlsbad Arts Office	San Diego	\$2,500
Dennis Newsome	San Diego	\$800
Barangay Dance Company	San Francisco	\$4,000
Cell Space/Dia de Los Muertos	San Francisco	\$4,500
Mindanao Lilang-Lilang (Palabuniyan Kulintang Ens.)	San Francisco	\$5,000
Slavonic Cultural Center	San Francisco	\$5,000
Oriki Theater	Santa Clara	\$5,000
Karuk Tribe of California	Siskiyou	\$5,000
Trinity County Arts Council	Trinity	\$5,000

2001 Energy Conservation Student Poster Contest Winners

Dance to the Light of the Moon
Kayla Carolina Blanchard
Age 7
Lidero Canyon Middle School
1st Place, Grade K-2

Power Cut
Jin-Hyung (Stephen) Park
Age 12
Turtle Rock Elementary School
1st Place, Grade 3-6

Don't Be Afraid of the Dark
Janna Rose Bock
Age 14
Lidero Canyon Middle School
1st Place, Grade 7-8

*Conserve Now to Keep
Our Future Bright*
Rebecca Dawn Westerman
Age 15
Trinity High School
1st Place, Grade 9-12

