NATIONAL ENDOWMENT FOR THE ARTS

National Endowment for the Arts

1998 Annual Report

Inside covers Blank

The President The White House Washington, D.C.

Dear Mr. President:

It is my pleasure to transmit the Annual Report for Fiscal Year 1998 of the National Endowment for the Arts.

Since its founding by the U.S. Congress in 1965, the National Endowment for the Arts has awarded approximately 110,000 grants that have led to the flourishing of the arts in America and have greatly enriched the lives of Americans everywhere. Small and large museum exhibitions, touring theater productions, arts classes for young people, televised concerts, folk arts festivals, innovative partnerships with private and public organizations — the National Endowment for the Arts is a hallmark of all these and more.

Endowment grants this year supported projects ranging from a film retrospective of Paul Robeson in Philadelphia to a Latino performing arts series in Lawrence, Kansas to an elementary school music program in Nashville. Funds also went towards a folk art apprenticeship program in Carson City, Nevada; the publication of an anthology of Alaskan native writers and storytellers; and world premiere dance performances in Houston.

I am especially proud of our new ArtsREACH program, inaugurated in 1998. This initiative provides direct grants to organizations in 20 states where the agency's direct grant recipients have been traditionally underrepresented. It assists communities in those states with the development or implementation of cultural plans — thus advancing the arts in new areas of our nation.

Reflecting the rich diversity of the American people, the arts help us to remember the past, understand each other in the present, and express our dreams for the future. As we venture towards a new millennium, the Arts Endowment remains dedicated to bringing the best of the arts to all Americans.

Bill Ivev

Bill Ivey Chairman

The New York String Orchestra Seminar at New School University gives young instrumentalists selected from nationwide auditions the opportunity to study under the guidance of master musicians. Here participants rehearse in Carnegie Hall with conductor Jaime Laredo and the Guarneri String Ouartet. Photo by Peter Checchia.

2

CONTENTS

Chairman's Message	1
1998: The Year in Review	4
National Council on the Arts	7
Grants to Organizations	
Creation & Presentation	
Education & Access	
Heritage & Preservation	
Planning & Stabilization	
Grants to Individuals	
Literature Fellowships	
American Jazz Masters Fellowships	
National Heritage Fellowships	
Partnership Agreements	
Leadership Initiatives	
Millennium Projects	
International Exchanges	
ArtsREACH	
Folk & Traditional Arts Infrastructure Initiative	
Other Initiatives	
Policy Research & Analysis	
AccessAbility	
National Medal of Arts	
Panelists	
Financial Summary	
Appropriations History	
Credits	

1998: The Year In Review

The National Endowment for the Arts, an investment in America's living cultural heritage, was established by Congress in 1965 as an independent federal agency. Its mission is to serve the public good by nurturing human creativity, supporting community spirit, and fostering appreciation of the excellence and diversity of our nation's artistic accomplishments.

A Landmark Year

Fiscal Year 1998 was a landmark year for the National Endowment for the Arts. Bill lvey, nominated by President William Clinton as the Endowment's seventh Chairman, was unanimously confirmed by the U.S. Senate on May 21 and sworn into office on May 28, 1998. Ivey succeeded Jane Alexander in leading the agency and articulating the national need for government support of the arts.

Under Chairman Ivey's leadership, in 1998 the NEA began a process of goal setting, planning, and re-affirming the agency's vision and mission. This process resulted in a new strategic plan for the years 1999-2004. As required for all federal agencies by the Government Performance and Results Act, the plan includes specific program goals with measurable outcomes. The goal-setting and planning process will be further described in the annual report for Fiscal Year 1999, when the new strategic plan was released to the public.

Total appropriated funds for Fiscal Year 1998 were \$98 million, down from the 1997 level of \$99,494,000. With the agency's appropriations came several other Congressionally-mandated changes: a 15 percent cap on the total amount of NEA grant funds awarded to arts organizations in any one state, excluding projects of national significance or multi-state impact; an extension of the agency's outreach by giving priority to projects that reach underserved populations; and an increase in the level of grant funds reserved for the state arts agencies, from 35 to 40 percent.

In Fiscal Year 1998 the Endowment awarded over 1,300 grants totaling \$82 million in the areas of Grants to Organizations, Grants to Individuals, Leadership Initiatives, and Partnership Agreements. Major program initiatives included ArtsREACH, which funds the development and implementation of local cultural plans through community partnerships of arts and non-arts organizations. Through ArtsREACH, communities in 20 states traditionally underrepresented in the agency's total pool of grant recipients will strengthen their cultural organizations, develop or preserve their artistic resources, or apply arts-based solutions to community issues or problems. A new Folk & Traditional Arts Infrastructure Initiative addressed the needs of folk arts practitioners by providing funds for field research, professional staff support, and broad dissemination of folk art forms

Jazz Education, Inc. of Houston, Texas gave performances and workshops at the 1998 Houston International Jazz Festival. Sixteen-year-old saxophonist Samir Zarif performs here with the Summer Jazz Workshop. Photo courtesy of Jazz Education.

through instruction, performances and exhibitions nationwide. The Endowment also continued its leadership role in the Arts Education Partnership, which it founded in 1995 with the U.S. Department of Education. The Partnership is managed by the Council of Chief State School Officers and the National Assembly of State Arts Agencies, and now includes over 100 national organizations committed to promoting arts education in elementary and secondary schools throughout the country.

For the first time in the agency's history, six Congressional members served in a non-voting, *ex officio* capacity on the National Council on the Arts, whose size was reduced by Congress from 26 to 20. As of the end of Fiscal Year 1998, Council membership is comprised of 14 private citizens appointed by the President, four Congressional members appointed by the Speaker and Majority Leader of the House and Senate, and two Congressional members appointed by the Chairman on policies and programs; screens nominations that the Endowment solicits from the public for the National Medal of Arts; and provides a second level of grant proposal review. Panels of experts, including arts professionals and knowledgeable laypersons, provide the initial review of all grant applications.

This Annual Report

The organization of this report reflects the Endowment's grantmaking structure which began in Fiscal Year 1997 and remained in effect during Fiscal Year 1998. The narratives and illustrations present highlights of the agency's activities that took place between October 1, 1997 and September 30, 1998. A summary of the year's financial transactions and a history of NEA appropriations are included at the end. Grant applications, publications, research reports, the NEA's strategic plan, and complete lists of 1998 grants, cooperative agreements and interagency transfers are available on the Endowment's Web site at **http://arts.endow.gov**. These items may also be obtained by e-mail or written request to the NEA Office of Communications, or by calling the National Endowment for the Arts at 202-682-5400.

Bill Ivey was sworn in by Vice President Al Gore as the Endowment's seventh Chairman in a White House ceremony. Photo by Neshan H. Naltchayan.

National Council On the Arts

Bill Ivey, Chairman

Terms ending in 1996

Trisha Brown ¹ Dance Company Director/Choreographer New York, NY

Donald Hall ¹ Poet Danbury, NH

Hugh Hardy, FAIA¹ Architect New York, NY

Marta Istomin¹ Music School President/ Musician Washington, DC

Colleen Jennings-Roggensack ¹ Arts Presenter Phoenix, AZ

Roberta Peters¹ Opera Singer/Trustee Scarsdale, NY

William E. Strickland, Jr. ¹ Arts Administrator/Ceramist Pittsburgh, PA

George White ¹ Theater Director/Producer Waterford, CT

¹ Served until November 14, 1997.

² Members serve until their successors take office.

³ Term expired September 3, 1998.

Ex Officio Members

Cass Ballenger (R-NC) U.S. House of Representatives Hickory, NC

Susan M. Collins (R-ME) U.S. Senate Bangor, ME

Terms ending in 1998

Ronald Feldman² Art Gallery Owner New York, NY

Barbara W. Grossman² Scholar/Trustee Newton, MA

Kenneth M. Jarin² Patron/Trustee Philadelphia, PA

Wallace D. McRae³ Rancher/Poet Forsyth, MT

Leo J. O'Donovan, SJ³ University President Washington, DC

Jorge Perez³ Patron/Trustee Miami, FL

Judith O. Rubin² State Arts Council Member New York, NY

Rachael Worby³ Conductor Wheeling, WV

John T. Doolittle (R-CA)

Richard J. Durbin (D-IL)

Rocklin, CA

U.S. Senate

Springfield, IL

U.S. House of Representatives

Terms ending in 2000

Patrick Davidson Television Producer Camarillo, CA

Terry Evans Photographer Chicago, IL

William P. Foster Music Educator Tallahassee, FL

Ronnie F. Heyman Patron/Trustee New York, NY

Speight Jenkins Opera Company Director Seattle, WA

Richard J. Stern Patron/Trustee Chicago, IL

Luis Valdez Theater Company Director San Juan Bautista, CA

Townsend D. Wolfe, III Museum Director Little Rock, AR

Nita M. Lowey (D-NY)

Jeff Sessions (R-AL) U.S. Senate

Harrison, NY

Mobile, AL

U.S. House of Representatives

Terms ending in 2002

Nathan Leventhal Arts Presenter New York, NY

Marsha Mason Actress/Director Santa Fe, NM

NATIONAL COUNCIL ON THE ARTS

Grants to Organizations

Graywolf Press in St. Paul, Minnesota published and distributed nationally eight books of poetry. *Except by Nature* by Sandra Alcosser, pictured above, received the James Laughlin Award of the American Academy of Poets. Photo ("Amelia Island," 1989) by Clyde Butcher and cover design by Jeanne Lee for Graywolf Press. The National Endowment for the Arts offers assistance to a wide range of nonprofit organizations that carry out arts programming. The Endowment funds exemplary projects in all the artistic disciplines, including dance, design, folk and traditional arts, literature, media arts, museums, music, musical theater, opera, theater, visual arts, arts education, and presenting, as well as multidisciplinary pursuits. Grants are awarded to arts, educational, and community organizations for specific projects rather than for general operating or seasonal support. All grants must be matched by non-federal sources at least 1-to-1.

During Fiscal Year 1998, 2,074 applications were submitted from organizations seeking Endowment funding, and 1,178 grants totaling \$38,649,673 were awarded. A complete listing of these grants is posted on the Endowment's Web site at **http://arts.endow.gov**.

Creation & Presentation

Through its Creation & Presentation category, the Arts Endowment fosters the creation of new artistic works, and encourages the public presentation and dissemination of art forms of all cultures and periods. Funded projects provide the resources, time and space for artists to create their work, through such activities as commissions, residencies, rehearsals, workshops and design charrettes. Projects also facilitate the public presentation of the arts to audiences in a variety of formal and informal settings, through performances, exhibitions, festivals, publications, touring, radio and television broadcasts, and new technologies. Creation & Presentation grants sustain the development of artistic creativity and bring to the American people the rich cultural legacy of their nation and the world.

Creation & Presentation was the largest award category in 1998, receiving 49 percent of all Grants to Organizations applications. The Endowment funded 620 projects for a total of \$17,212,474. These projects represent the core creative activities of most artistic disciplines, and cover an extraordinary range of aesthetic perspectives, scale of institution, and geographic location. Most of these grants were for the public presentation of new or existing works of art, often including educational and interpretive activities. For instance, the North Carolina Museum of Art in Raleigh received funding to reinstall its African, New World, and Oceanic collections and to provide accompanying public education and outreach programs. The project offered museum visitors an opportunity not only to see artistic objects from these parts of the world, but also to understand how the objects were created, their original significance and use, and their connection with the viewer.

Many new performing arts works have been created with Endowment funds. In 1998, Opera/Omaha in Nebraska received a grant for the creation and premiere of a new opera by American composer Libby Larsen. The majority of Creation & Presentation awards in dance, musical theater and theater were for the commis-

sioning and presentation of new works, such as the grant to Perseverance Theater in Douglas, Alaska for the development and production of a new play by Anne Bogart. Visual arts projects funded by the Endowment include a variety of artists' residencies, exhibitions, commissions for public art, and critical publications; an example is the American artists' residency program of the Bemis Center for Contemporary Arts in Omaha, Nebraska. Many grants in the field of literature went to publishing projects such as the *Antioch Review* in Antioch, Ohio and *Quarterly West* in Salt Lake City. Media arts grants funded a variety of documentaries and broadcast series, film festivals, and radio productions; for example, a grant to the Kentucky Educational Television Foundation in Lexington supported production of three episodes of *American Shorts*, a series of television dramas adapted from short American plays.

Some 1998 Creation & Presentation grants funded projects celebrating the millennium, such as the grant to Western Public Radio in San Francisco for *Lost and Found Sound: An American Record.* This series of public radio programs for national broadcast chronicles, reflects and celebrates the twentieth century in sound, through richly layered audio stories created by noted radio producers and other artists. Another grant went to the Chicago Symphony Orchestra's millennium project, "Roots and Branches: A Retrospective of Twentieth Century Music," featuring performances, classes, publications, and national radio broadcasts.

Arts Endowment funds have broad geographic distribution through this category. Creation & Presentation grants were made directly to organizations in 46 states, the District of Columbia, Puerto Rico, and the U.S. Virgin Islands. In addition, 173 of the 620 grants went towards multi-state projects that toured or were distributed across state lines, widely spreading the impact of federal dollars. For example, a grant to the Jacob's Pillow Dance Festival in Lee, Massachusetts supported a consortium of presenters in Maine, Massachusetts, Vermont, New Hampshire and Minnesota for the development and presentation of new collaborative works by contemporary choreographers and jazz composers, benefiting audiences in all five states.

Principal dancers of the Pennsylvania Ballet in Philadelphia in a performance of *Sfrenato*, a newly commissioned work by choreographer Matthew Neenan. Photo copyright Paul Kolnik.

The Film Arts Foundation in San Francisco and filmmaker Anne Makepeace produced a documentary on the life and work of photographer Edward S. Curtis for broadcast on public television's *American Masters* series. This photograph, "Chief of the Desert, Navajo," was taken by Curtis in 1904. Photo courtesy of the Library of Congress.

Education & Access

The Arts Endowment maintains that all Americans should have lifelong opportunities to experience the arts — as learners, makers and audience members. Education & Access grants expand opportunities for lifelong arts learning and help make the arts available to all Americans. In 1998, the Endowment awarded 265 Education & Access grants for a total of \$9,279,000. Direct grants were awarded to organizations in 41 states and the District of Columbia, with grants for multi-state projects ensuring that funded activities reached every state in the country. For example, a grant to the Council of Chief State School Officers in Washington, D.C. went towards arts education assessment in 14 states.

For students in pre-Kindergarten through grade 12, research has shown that the development of artistic skills can improve cognition, increase confidence and communication, and enhance the overall learning environment. NEA education grants in 1998 encompassed a full range of learning experiences, such as the award to the Adams County School District 14 in Commerce City, Colorado supporting the "Next Generation Project: Connecting Youth, Teachers, and Community" through music

The Portland Art Museum in Oregon conducted an ongoing statewide project with the Northwest Film Center designed to expand arts education and promote media literacy. Here filmmaker-in-residence Enie Vaisburd guides a student photographer in Ontario, Oregon. Photo by Julie Quastler.

The Baltimore Symphony Orchestra's Arts Excel partnership integrates music with other subjects in grades K-12 in Baltimore County, Maryland. Here violinist Eddie Drennon of the Umoja String Quartet instructs Lansdowne High School students at the keyboard. Photo courtesy of Lansdowne High School.

and dance activities. Other support of in-school projects included a grant to the YMCA of Billings, Montana to bring literary, visual and performing artists to schoolchildren in 35 towns, 18 counties and two Native American reservations.

Important partnerships between schools and cultural organizations were nurtured by Endowment grantees such as the Vesterheim Norwegian-American Museum in Decorah, Iowa. The "DK-12: Design for Thinking" project at the University of the Arts in Philadelphia and the American Festival Project Training Program in Whitesburg, Kentucky provided professional development for teachers and art specialists. Other Endowment awards supported education projects that allowed master artists to work with apprentices, such as the Urban Institute for Contemporary Arts' photography program for teenagers in Grand Rapids, Michigan.

Projects emphasizing access to the arts varied widely and included distinct approaches to making the arts available to all Americans. As touring is an important way to bring the arts to rural communities, the Endowment supported such projects as the Alabama Shakespeare Festival's five-state tour of *The Taming of the Shrew*. Among the vitally important programs for young audiences funded was an educational concert series by the Fargo-Moorhead Orchestral Association, which reached 6,000 children in North Dakota.

The Endowment also helped make possible high impact projects serving older adults and people with disabilities. An example from the Boston area is the WGBH Educational Foundation's creation of descriptive video services, which make public television programs more accessible to blind individuals. Other funded projects exposed participants to various ethnic art forms or genres, such as the Japanese American Cultural and Community Center's presentations of traditional Japanese arts to the diverse communities of Los Angeles. Such programs often serve to heighten a community's awareness and appreciation of its cultural resources.

The Student Outreach Program of A Noise Within in Glendale, California enabled Los Angeles area school groups to see the theater's 1998 production of Sophocles' classic drama, *Oedipus the King.* Photo by Craig Schwartz.

Voices of Youth, a project of the Western Folklife Center in Elko, Nevada, teaches young people about their cultural heritage while developing skills in photography and audio recording. Here intern Ranchel Sandoval works with audio coach Jack Loeffler to edit her recordings for radio. Photo by Bruce Hucko.

Heritage & Preservation

Reflecting the many threads that comprise the cultural and aesthetic fabric of this country, the diverse artistic heritage of the United States is unique in the world. Preservation of this heritage and the nation's plentiful artistic accomplishments enriches the lives of all generations of Americans. Heritage & Preservation grants honor and make visible the artists and art forms of America's many cultural groups; preserve the significant achievements of multiple artistic traditions; and conserve important works of art for future generations.

At the 1998 Moanalua Gardens Foundation's Prince Lot Hula Festival in Honolulu, Hula masters conducted classes and danced in traditional and modern styles. Pictured is Aunty Genoa Keawe, the first lady of Hawaiian song. Photo by Eddie Freeman. In 1998, the Arts Endowment supported 140 Heritage & Preservation projects at a level of \$4,155,400 in 33 states, the District of Columbia, and Puerto Rico. Grants covered a wide variety of activities, from conservation of artworks and artistic repertories to presentations of a panoply of artists and art forms. Funded projects ranged from the traditional, such as the gathering of the Northwest Native American Basketweavers' Association in Olympia, Washington, to the innovative, such as the development of a national public television series by Folk Traditions, Inc. in New York City about the evolution of the Broadway musical.

A technical assistance program of Cornerstones Community Partnerships in Santa Fe trains community residents in adobe construction and conservation techniques, to preserve the cultural heritage of New Mexico. Here volunteers make extensive roof repairs to the Nuestra Senora de la Asuncion church in Placita. Photo by Ed Crocker.

The Chariot of Aurora, a monumental Art Deco lacquer relief, newly conserved and installed as part of the permanent exhibition at the Carnegie Museum of Art in Pittsburgh. Photo courtesy of the Carnegie Museum of Art.

Heritage projects supported by the Endowment ranged from the presentation of traditional Asian arts in Seattle to a hula festival in Honolulu. A grant to Brown University's Haffenreffer Museum in Providence, Rhode Island went towards the catalogue and video components of an exhibition on Kiowa and Comanche Lattice Cradles, which will travel to Tulsa, Oklahoma and at least three additional sites. In Sitka, Alaska, master artists working with apprentices will create Tlingit carvings for the Sitka Tribe's new Community House. A grant to the Western Folklife Center in Elko, Nevada will help provide for two permanent exhibitions commemorating the ranching traditions of the American West. The West Virginia Folk Arts Apprenticeship Program allows traditional artists to individually instruct younger practitioners, ensuring the survival of important artistic traditions.

An array of funded preservation projects included the saving of two American Yiddish features from deterioration by the National Center for Jewish Film in Waltham, Massachusetts. Ten important works of Hispanic literature from the 1960's and 1970's will be restored to print by Arte Publico Press in Houston, Texas. Four 17th century tapestries illustrating scenes from the life of Christ will be conserved at New York's Cathedral of St. John the Divine. A grant to Indiana University in Bloomington will support the conservation and reinstallation of Thomas Hart Benton's epic murals from 1933. In an important breakthrough for the dance field nationwide, a grant to the Dance Notation Bureau in New York will support development of a computer program linking Life Forms animation and Laban Writer notation software, facilitating the notation and preservation of dance history and choreography for artists, students, and scholars.

Planning & Stabilization

America's nonprofit arts organizations, large and small, constantly seek to improve their financial and administrative structures so as to effectively carry on their work. Through Planning & Stabilization grants, the Arts Endowment strengthens the ability of arts organizations to accomplish their missions and realize their goals. In 1998, 153 Planning & Stabilization grants were awarded to organizations in 33 states and the District of Columbia, totaling \$8,002,799. This total includes \$941,000 to arts service organizations, such as OPERA America and the Association of American Cultures, for projects serving their constituent fields.

Planning grants help an organization assess its strengths, weaknesses and financial health. Funded projects may be comprehensive, including all areas of operation, or targeted, focusing on specific organizational activities. Some funded projects develop strategies for building partnerships and resources among a group of organizations linked by geography, programming, artistic field or mission.

A number of 1998 grants facilitated long range planning, marketing assessments and/or feasibility studies, such as those awarded to Ballet West in Salt Lake City; the Atlantic Center for the Arts in New Smyrna Beach, Florida; the National Association of Latino Arts & Culture in San Antonio; the Wichita Art Museum in Kansas; the Arkansas Repertory Theater Company in Little Rock; the Kentucky Art

and Craft Foundation in Louisville; and the Watershed Center for the Ceramic Arts in Newcastle, Maine. Other planning grants went to the Koahnic Broadcast Corporation in Anchorage, Alaska to assess its capacity to serve the Native American community; the United Tribes Technical College in Bismarck, North Dakota to support management assistance for the college's Cultural Arts Program; and Space One Eleven in Birmingham, Alabama to plan a community-based, earned income program. Company members of the Muntu Dance Theatre in Chicago, which undertook a strategic planning process, in a 1998 performance of the Juba Jig. Photo by Kwabna Shabu.

The Omaha Theater Company for Young People in Nebraska implemented an earned income plan, including revenue from ticket sales for this production of *The Boxcar Children*. Photo by James Keller.

Stabilization grants help organizations to determine and realize their appropriate institutional size; maximize and diversify their resources; or enhance their abilities to serve or strengthen their arts field. For example, a grant to the Acadiana Arts Council in Lafayette, Louisiana will expand services to an eight-parish region comprised of 72 rural communities in the southwestern part of the state. The Omaha Symphony Association in Nebraska received funds to expand its box office services, both to customers in other parts of the city and to other arts organizations marketing their own programs. The Florida Grand Opera in Miami was funded to establish a new outreach department that will expand audiences by better serving the diverse communities of south Florida.

Some stabilization grants help arts organizations to strengthen their institutional capacity by establishing or augmenting a term endowment or term cash reserve. These grants must be matched by non-federal sources at least 3-to-1. Such grants in 1998 went to, among others: the Muntu Dance Theatre in Chicago; Writers in the Schools in Houston; the Langston Hughes Cultural Arts Center in Seattle; the San Francisco Jewish Film Festival; the Joslyn Art Museum in Omaha; the Augusta Symphony in Georgia; the Rhode Island Philharmonic Orchestra in Providence; the University Musical Society in Ann Arbor, Michigan; the Missoula Children's Theatre in Montana; and the Pregones Touring Puerto Rican Theatre in The Bronx, New York.

Enthusiastic audience members on opening night at the 1998 San Francisco Jewish Film Festival, which established a cash reserve to better serve the community. Photo by Richard Bermack.

Grants to Individuals

The Arts Endowment funds individual artists directly through its Literature, American Jazz Masters, and National Heritage Fellowships. All fellowship recipients must be U.S. citizens or permanent residents. Literature Fellowships in poetry and prose, which are open for direct application, are awarded to writers of exceptional promise who frequently become luminaries of contemporary American literature. The American Jazz Masters and National Heritage Fellowships — awarded on the basis of nominations — are conferred on master artists with distinguished careers.

Literature Fellowships

Kathleen Tyau used her Literature Fellowship to write her novel *Makai*, published by Farrar, Straus and Giroux in 1999. Photo copyright Stewart Harvey. Literature Fellowships offered by the National Endowment for the Arts are designed to help writers at critical stages of their careers. During the past 32 years, the National Endowment for the Arts has awarded Literature Fellowships to 2,337 writers, and sponsored work resulting in over 2,200 books, including many of the most acclaimed novels of contemporary American literature: Bobbie Ann Mason's *In Country*, William Kennedy's *Ironweed*, Jane Hamilton's *A Map of the World*, and Alice Walker's *The Color Purple*. Creative writing fellowships fund the translation of literary works originally written in foreign languages into English. Awards are in the amount of \$20,000 each.

Competition for Literature Fellowships is extremely vigorous. Of 587 applicants in 1998, 32 were awarded grants, a funding rate of five percent. This year's creative writing fellowships went to: Steven Bloom, Heidelberg, Germany; Alan Brown, New York, New York; Charlie Elizabeth Buck, Virginia City, Nevada; Veronica Chambers, Brooklyn, New York; Lan Samantha Chang, Appleton, Wisconsin; Nancy Amanda Cockrell, Roanoke, Virginia; Carolyn Cooke, Point Area, California; Jennifer C. Cornell, Corvallis, Oregon; John Daniel, Elmira, Oregon; Tracy D. Daugherty, Corvallis, Oregon; Peter Ho Davies, Eugene, Oregon; Pam Durban, Atlanta, Georgia; Elizabeth J. Evans, Tucson, Arizona; Stephanie Grant, Brooklyn, New York; Arthur T. Homer, Omaha, Nebraska; Ngoc (Jade) Quang Huynh, Boone, North Carolina; Louis B. Jones, Nevada City, California; Kathy J. Karlson, University Park, Maryland; Anna Maria Keesey, Portland, Oregon; Miriam Levine, Arlington, Massachusetts; Anita Mathias, Williamsburg, Virginia; Holly W. Matter, Seattle, Washington; Martha S. McPhee, New York, New York; Emily Meier, St. Paul, Minnesota; Nancy B. Reisman, Providence, Rhode Island; Robert D. Schultz, Decorah, Iowa; Jessica Treadway, Arlington, Massachusetts; Kathleen Tyau, Gaston, Oregon; Marc John Vassallo, New Haven, Connecticut; and Kate Walbert, Stony Creek, Connecticut. Translation fellowships went to Wayne P. Lammers of Tigard, Oregon and Brian Thomas Oles of Seattle, Washington, for translation of prose works originally written in Japanese and Russian.

American Jazz Masters Fellowships

Jazz music, born in America in the 20th century and adopted by the world, has been called by Columbia University jazz studies professor Robert O'Meally "the music of *e pluribus unum* — with a swinging beat." Proud of this rich legacy, the National Endowment for the Arts recognizes the importance of jazz as a truly American art form and seeks to increase awareness of our jazz heritage and encourage its perpetuation. The agency does this through awards to the men and women who have distinguished themselves as masters of the trade. To support their artistic excellence and continuing contributions, each American Jazz Master receives \$20,000.

Since these fellowships began in 1982, the Endowment has recognized 55 persons as American Jazz Masters. This year's honors were bestowed on Dave

American Jazz Master Dave Brubeck at the keyboard. Photo courtesy of Sutton Artists Corporation.

Brubeck, pianist and composer from Wilton, Connecticut; Art Farmer, jazz trumpeter and flugelhorn player now living in Vienna, Austria; and Joe Henderson, tenor saxophonist from San Francisco, California. Chairman Ivey presented the awards during a concert celebration at the International Association of Jazz Educators Conference in Anaheim, California before an appreciative audience of more than 5,000.

National Heritage Fellow Dale Calhoun, a fourth-generation boat builder, is acclaimed as the last craftsman of the Reelfoot Lake stumpjumper. Photo by Robert Cogswell.

National Heritage Fellowships

"The only way that things will always be is if you keep them the way you were taught." These words, spoken by 1998 National Heritage Fellow Sophie George, express the core spirit and guiding intent of these fellowships. The folk and traditional arts are those streams of artistic creation that emerge over time within communities that share a common heritage. Since 1982, the first year that National Heritage Fellows were named, 220 awards have been conferred. Their purpose is twofold: 1) to honor outstanding artists who practice one of the many artistic traditions that make up our nation's multifaceted cultural patrimony; and 2) to celebrate these artists and their traditions and bring them to broad public attention. These awards annually celebrate the diversity and excellence that mark America's folk and traditional arts.

Each National Heritage Fellow receives a \$10,000 award. In 1998, the awards were presented by First Lady Hillary Rodham Clinton in a White House ceremony, and the fellows then performed or presented their handiwork to the public in an evening gala in Washington, D.C. The 11 artists or ensembles honored were the Aspara Dancers, Cambodian traditional dancers from Reston, Virginia;

Eddie Blazonczyk, a Polish-American musician from Bridgeview, Illinois; Dale Calhoun, Anglo-American boatbuilder from Tiptonville, Tennessee; Bruce Caesar, Sac and Fox-Pawnee German silversmith from Anadarko, Oklahoma; Antonio "Tony" De La Rosa, Tejano conjunto accordionist from Riviera, Texas; the Epstein Brothers, Jewish Klezmer musicians from Tamarac, Florida; Sophia "Sophie" George, Yakama-Colville beadworker from Gresham, Oregon; Nadjeschda Overgaard, Danish-American Hardanger needleworker from Kimballton, Iowa; Harilaos Papapostolou, Greek Byzantine chanter from Potomac, Maryland; Claude "The Fiddler" Williams, African-American jazz/swing fiddler from Kansas City, Missouri; and Roebuck "Pops" Staples, African-American Gospel/Blues musician from Dolton, Illinois.

Partnership Agreements

Through Partnership Agreements with the arts agencies of all 50 states, six U.S. jurisdictions,* and seven regional arts organizations, the National Endowment for the Arts sponsors local, statewide and regional arts activities for millions of persons. In 1998, Partnership Agreements totaled \$33,425,518. A complete listing is available on the Endowment's Web site at http://arts.endow.gov.

The Oregon Arts Commission's Arts Build Communities initiative. Top: a senior citizen participates in Finding Our Voices, a public reading project at the Art Center in Corvallis. Photo courtesy of Linn-Benton Council for the Arts. Bottom: artist Bill Kucha and students from the First Resort Alternative School in Lincoln City pose near a mural they constructed for the Arts-to-Work project. Photo courtesy of the Sitka Center for Art & Ecology. State arts agencies used their federal and state-appropriated funds in 1998 to assist more than 27,000 projects in more than 5,400 communities. Twentyeight percent of these grants went directly to rural and smaller communities outside major metropolitan areas. With leadership from the Arts Endowment, state arts agencies assisted both rural and inner city communities through support for: preservation of cultural heritage; arts programs for youth and families; assistance to developing arts groups; cultural tourism initiatives; and other projects designed to promote community and economic development through the arts. For example, the Ohio Arts Council's Appalachian Arts Initiative uses NEA funds to support the Mural Corridor, an economic development and cultural tourism partnership among seven Appalachian communities. The

historic murals illustrate the heritage of the towns, and each mural includes an image of a road sign that points to other murals along the corridor.

More than 2,600 communities of all kinds were reached through the Endowment's arts education partnership with state arts agencies. Through this partnership the NEA provides students in grades K-12 with the benefits of comprehensive arts education. Fiscal Year 1998 federal and state funds were used by state arts agencies to support arts curriculum development; collaborations between schools and local arts groups; artist residencies in schools; professional development for artists and teachers; and planning and partnerships with state education depart-

ments. In New Hampshire, an innovative, three-year residency project enabled students working with an architect, sculptor and theater artist to design and build a walkway, platform and environmental sculpture at a nearby wetlands, and to dramatize the wetlands story.

Through Partnership Agreements, the Endowment continued to assist numerous arts organizations, with about 42 percent of state arts agency partnership monies going towards organizational operating and professional support. Partnership funds assisted performing ensembles, museums and galleries, arts councils and associations, and arts centers and facilities. Partnership Agreements assisted individual artists in most states by providing support for school and community residencies, performances, fellowships, creation of new work, and apprenticeships.

* American Samoa, District of Columbia, Guam, Northern Marianas, Puerto Rico, U.S. Virgin Islands

Art teacher Mary Giandalone and artist-in-residence Judy Coffman work with students at Parker Elementary School in Martin County, through an arts education program of the Florida Division of Cultural Affairs. Photo courtesy of Martin County Council for the Arts.

The National Endowment for the Arts also awarded Partnership Agreements to seven regional arts organizations. These private, nonprofit organizations, created by state arts agencies to provide the public with a greater variety of arts experiences, help make outstanding dance, music, and theater performances available in underserved areas. In 1998 the regional organizations used NEA funds to assist 1,148 local, nonprofit groups throughout the country in presenting performing arts events in their communities. In most cases, the visiting artists offered school or community workshops that enhanced and expanded the impact of the performances.

Marking the first time that two regional arts organizations shared artistic and financial resources, the Endowment provided \$602,300 for the Heartland Arts Fund of Arts Midwest and the Mid-America Arts Alliance. The Fund enabled 166 different arts presenters to bring 675 touring performances and over 1,400 educational activities to 141 different communities throughout Arkansas, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, Oklahoma, South Dakota, Texas, and Wisconsin. Many of these performances — music, dance and theatre — took place in small towns, rural localities or economically distressed areas.

Leadership Initiatives

Through Leadership Initiatives, the Arts Endowment develops and carries out major, pioneering projects of national or international significance. Projects that celebrate the millennium, address special community needs, enhance cities of all sizes, and facilitate international exchange are all expressions of the Endowment's leadership role. Frequently these projects are carried out in collaboration with other federal and nonprofit organizations. Leadership Initiatives complement the agency's principal grantmaking activities, develop the arts in new geographic or thematic areas, and bring the arts to bear on new realms of human activity. In 1998 they were funded at a level of \$9,095,987. A complete list of Leadership Initiatives is available on the Endowment's Web site at http://arts.endow.gov.

Millennium Projects

The National Endowment for the Arts has joined with the White House, other federal agencies, artists and arts organizations, and community groups nationwide to honor the past and imagine the future at the turn of the millennium. Endowment support will help to make possible a wide array of arts activities over the next few years, reaching communities in every state. These Millennium Projects will both showcase the best of the arts and invite community residents to become part of the creative process — from inception to completion. The projects will be guided by some of America's finest artists, curators, and arts administrators.

In Fiscal Year 1998, the Arts Endowment invested \$3,613,000 in a variety of national Millennium Projects. A special initiative funded four **Millennium Television Series** that examine American artistic achievements in the 20th century. These series will provide the public with access to America's cultural heritage, and will be seen by millions of persons of all ages and walks of life — not only through initial premieres on public television, but also in re-broadcasts and through videocassette distribution to schools, arts organizations, community groups, and libraries. The series include: *I'll Make Me a World*, about the crucial role of African Americans in the arts; *Free to Dance: The African-American Presence in Modern Dance; American Photography: A Century of Images*, and *JAZZ*.

Robert Pinsky, Boston University Professor of English and Creative Writing and Poet Laureate of the United States. Photo courtesy of Boston University Photo Services. Other 1998-funded millennium activities include the **Favorite Poem Project**, the centerpiece of Robert Pinsky's tenure as Poet Laureate of the United States. Conducted in partnership with the New England Foundation for the Arts, Boston University and the Library of Congress, it starts with one question: "What is your favorite poem?" A series of nationwide readings and events will give Americans the chance to answer that question and to tell why. The project will culminate with

Detail from the Continental Harmony poster designed by Gary Kelley. Courtesy of the American Composers Forum.

towns and big cities across the U.S. will celebrate with music. Fifty original musical compositions — one in each state — are being commissioned by local arts and community organizations and will be given premiere performances during the year 2000. Artists & Communities residencies, administered by the Mid Atlantic Arts Foundation in Baltimore, will engage some of the nation's finest visual and performing artists in every state to create new work that involves local host communities in the creative process. Residency projects will address such issues as family, health, values, community and cultural diversity through the lens of the artist. Each community selected to participate will be one in which local residents lack readily available arts programs due to geography, economic conditions, ethnic background, disability or age. SOS!2000 stands for Save Outdoor Sculpture! Half of America's outdoor sculpture is inadequately cared for and in need of preservation, by either conservation treatment or maintenance. Nearly 10 percent urgently needs care. Through SOS!2000, a project administered by Heritage Preservation, Inc. in Washington, D.C., the Endowment funds conservation treatment awards that cover up to 50 percent of costs to preserve artistically significant sculptures throughout the nation.

the creation of a video and audio archive of more than 1,000 Americans — of diverse ages, regions, professions, and educational backgrounds — each saying aloud a poem that he or she loves. The archive, to be housed at the Library of Congress Archive of Recorded Poetry and Literature, will be a valuable educational and cultural resource that will record the vigorous presence of poetry in American lives at the turn of the millennium. **Continental Harmony**, administered by the American Composers Forum in St. Paul, Minnesota, will give a musical voice to the next millennium. The Endowment is working to ensure that when America welcomes the new millennium, small

> The National Dance Project, a Leadership Initiative administered by the New England Foundation for the Arts, supported nationwide dance tours by companies such as the Ballet Hispanico of New York, which appeared in 13 different states. Here, company members perform in choreographer David Rousseve's *When Dreams Explode*. Photo by Bruce Laurance.

The Arts Endowment's International Partnerships bring the benefits of international exchange to arts organizations, artists, and audiences nationwide through collaboration with other funders. International exchanges showcase U.S. arts abroad and broaden the scope of experience of American artists, to enrich the art that they create. Funded by the NEA at a level of \$465,000 in Fiscal Year 1998, these activities help increase worldwide recognition of the excellence, diversity and vitality of the arts of the United States.

In 1998, a long-standing partnership with the Japan-U.S. Friendship Commission increased the number of artists participating in the **U.S.-Japan Creative Artists' Program** from three to five. The Commission raised its match of Endowment

The Fund for U.S. Artists at International Festivals and Exhibitions, administered by Arts International, helped bring this production of *A Midsummer Nights Dream* by Pacific Northwest Ballet of Seattle to the 1998 Edinburgh International Festival in Scotland. Photo by Douglas Robertson. funds, permitting additional artists to benefit from this experience. The program provides six-month residencies in Japan that allow American artists to work on projects relevant to their artistic goals. It has yielded many ongoing collaborations of artists who have received support over the years. The program is significant as a symbol of goodwill and represents a lasting relationship between the two countries.

ArtsLink, a partnership that focuses on arts exchange with Eastern and Central Europe and the Newly Independent States, enables arts organizations across the United States to host a visiting artist or arts administrator from this part of the world for five weeks. In 1998, foreign artists were placed with 41 organizations ranging from the Vermont Studio Center in Johnson,

Vermont to the University of Iowa's International Writing Program in Iowa City to the Art Institute of Chicago. These ArtsLink fellows had opportunities to work on projects with host institution staff and to interact with Iocal artists and communities. Likewise, 24 American artists worked in the ArtsLink region and brought their experiences home to their own communities. The Endowment's partners for ArtsLink are the Open Society Institute/Soros Foundation, the Trust for Mutual Understanding, CEC International Partners, the Kettering Fund and the Ohio Arts Council.

The **Fund for U.S. Artists at International Festivals and Exhibitions**, a partnership of the Arts Endowment, United States Information Agency, Rockefeller Foundation and Pew Charitable Trusts, again supported more than 100 American performing artists and organizations to appear at over 160 festivals around the world, from South Africa to Finland. In the visual arts, two artists represented the U.S. at major biennial exhibitions, sculptor Judy Pfaff at the Sao Paulo Biennial in Brazil and Nancy Spero at the Cairo Biennial in Egypt.

ArtsLink brought Slovenian sculptor Anamarija Smajdek (right) to the Anderson Ranch Arts Center in Snowmass Village, Colorado for a five week residency. Photo courtesy of Anderson Ranch Arts Center.

ArtsREACH

Fiscal Year 1998 marked the beginning of ArtsREACH, a pilot project launched to continue the Endowment's long history of helping communities apply cultural solutions to community needs. ArtsREACH provides financial support to organizations in states that previously were underrepresented in the agency's profile of direct grant recipients. The states identified for participation included:

Alabama Arkansas Delaware Idaho Indiana Iowa Kansas Mississippi Montana Nebraska Nevada North Dakota Oklahoma Rhode Island South Carolina South Dakota Tennessee Utah West Virginia Wyoming

ArtsREACH funding supports community cultural planning or assessment, and implementation of items within an existing cultural plan. Cultural planning brings together local arts, business, government, and nonprofit leaders to address problems of common concern, and to include the arts as a fundamental compo-

With ArtsREACH support, the Lucas Arts and Humanities Council in Kansas presented exhibitions at the Grassroots Art Center featuring works by "outsider" regional artists, such as this untitled work in glass and rock by Ed Root. Photo copyright 1994 by Jon Blumb.

nent of the proposed solutions. ArtsREACH encourages coalition-building between arts and nonarts partners, as ArtsREACH grants are awarded to nonprofit organizations and community agencies that work collaboratively with other institutions.

In 1998, the Endowment received 172 ArtsREACH applications requesting \$1,504,000. Grant awards totaling \$754,537 were made to 84 organizations working with more than 500 local partners. For example, the Gillette-Campbell County Airport in Wyoming will use its grant to hire a respected local artist who will create an airport mural with selected community youth; partners include the state Game and Fish Department, the county school district, and local utility companies. In Des Moines, Iowa, a grant to the Des Moines Playhouse will support an assessment of the art forms of newer immigrant and refugee populations in the interest of improving cross-cultural understanding; partners are the Iowa Arts Council, the Iowa Bureau of Refugee Services, and the Society of Thaidam-American Friendship. Design Alabama, based in Birmingham, will partner with the rural community of Slocomb in southeastern Alabama to apply its grant towards planning for a new civic space for community heritage events and arts festivals.

The Southern Arts Federation produced traveling exhibitions showcasing the traditional arts of the South, under the Folk & Traditional Arts Infrastructure Initiative. This photo of Hystercine Rankin's Jack in the Pulpit quilt, entitled "Hanging Out on the Front Porch," was featured in the exhibition *Crossroads Quilters*. Photo copyright by Patricia Crosby for Mississippi Cultural Crossroads.

Folk & Traditional Arts Infrastructure Initiative

The folk and traditional arts are abundant throughout America, but technical and managerial support for these artistic traditions is severely limited. Folk and traditional art forms originated in the homes, families, and community rituals of America's numerous ethnic and religious groups, both immigrant and native. Thus professionally staffed, nonprofit organizations that assist and present folk artistry are few, and many folk artists are unable to bring their work to the public or to pass on their skills to younger generations. The Folk & Traditional Arts Infrastructure Initiative was begun in Fiscal Year 1998 with \$886,000 to address this need.

The projects supported through this initiative generally fall into four categories: 1) the creation and strengthening of professional folk arts positions within institutions; 2) field research that identifies accomplished traditional artists and offers them support; 3) new institutional collaborations that enhance folk arts activity; and 4) programs that broadly disseminate folk and traditional art forms, such as touring exhibition initiatives, folk arts-in-schools projects, or statewide apprenticeship programs.

The initiative benefits the folk and traditional arts nationwide. For example, the Arkansas Arts Council received a grant to create a statewide folk arts coordinator position based in Pine Bluff at the Arts and Science Center of Southeast Arkansas. The Iowa Arts Council will use its award to identify accomplished traditional artists among recent refugee immigrants and organize presentations by those artists in local libraries. Through another grant, the Oregon Historical Society will develop new folk arts programming in partnership with the Oregon Arts Commission and the Regional Arts & Cultural Council in Portland. The South Carolina Arts Commission will use NEA funds to launch a new statewide apprenticeship program pairing senior traditional artists with younger apprentices.

The Experimental Gallery of the Children's Museum in Seattle won a 1998 Coming Up Taller award for its work with young people in the juvenile justice system. These self portraits were created by some of the participating youth. Photos by Steve Davis for the Children's Museum.

Other Initiatives

The Arts Endowment invested \$3,377,450 in other Leadership Initiatives during Fiscal Year 1998. Among them were a number of partnerships developed with other federal agencies and Cabinet-level departments, often creating new funding opportunities for artists and arts organizations. Through these interagency partnerships, the Endowment leverages its budget to better serve the American public, and reaches new constituencies by providing funds for arts programs that address issues such as downtown revitalization, economic development, and positive alternatives for youth from at-risk environments. For example, in 1998 the Endowment continued its partnership with the Department of Agriculture's Forest Service to offer Arts and Rural Community Assistance grants for arts-based, rural community development projects. Thirty-six projects in 22 states and Puerto Rico received funding. Activities included the preservation and development of Native American arts, rural downtown revitalization, arts festivals, wood-based craft exhibitions, the creation of two plays based on local traditions, and development of the arts within a rural heritage area. These projects demonstrate the importance of the arts in rural economic diversification and cultural resource conservation.

Several other 1998 interagency partnerships emphasized the arts for at-risk youth in nonschool settings. An initiative developed with the Department of Justice's Office of Juvenile Justice and Delinquency Prevention funded arts programs for youth in juvenile detention or youth corrections facilities. The Departments of Labor and Education joined the NEA and Department of Justice in supporting a grant for after-school programs that integrate arts activities, job skill development, work experience, and conflict resolution training for high school youth. With the President's Committee on the Arts and the Humanities, the Endowment sponsored the **Coming Up Taller Awards**, providing national recognition to outstanding after-school programs that support development for at-risk youth through the arts and humanities.

Working with the U.S. Department of Education, the Arts Endowment maintained a leadership role in the **Arts Education Partnership**. Administered by the National Assembly of State Arts Agencies and the Council of Chief State School Officers, the partnership is a coalition of arts, education, business, philanthropic and government organi-

zations that demonstrates and promotes the essential role of arts education in enabling all students to succeed in school, life and work. A related Leadership project funded by the NEA in 1998 was **ArtsEdge**, a national Internet arts education resource administered by the John F. Kennedy Center for the Performing Arts.

The Mayors' Institute on City Design

brings together local elected officials and leading design and urban development professionals to exchange ideas on the roles of design and political leadership in creating and revitalizing cities. Its goal is to help cities become more livable, economically prosperous, and culturally vital. The Institute sponsors intensive workshops at

Explore the Yellowstone! – a traveling exhibition celebrating the cultural heritage of the Yellowstone region – was an Arts & Rural Community Assistance project funded in partnership with the U.S. Forest Service. Here local residents view the exhibition at the 1998 River Fest in Billings, Montana. Photo courtesy of the Western Heritage Center.

which mayors present for discussion design challenges facing their cities. The workshops help mayors develop innovative approaches to urban problems while exposing them to the benefits of the design process. Since the Institute's inception in 1986, it has assisted over 400 mayors from each of the 50 states as well as Puerto Rico. The NEA sponsors the Institute in cooperation with the U.S. Conference of Mayors, and in 1998 entered into an additional agreement with the American Architectural Foundation for Institute administration.

The 1998 Institute consisted of two workshops at the University of Virginia in Charlottesville for mayors from all parts of the country, and four regional workshops serving mayors from specific geographic areas. A total of 40 mayors from 24 states participated. Institute alumni testify to the benefits of the workshops and the importance of advocating for good design in their cities. Tangible results from the 1998 Mayors' Institute include a new streetscape that helped attract 78 new businesses to downtown Allentown, Pennsylvania and a series of local development workshops that selected the optimum site for an intermodal transportation center in Fort Worth, Texas.

A former parking garage in New Bedford, Massachusetts (left) was transformed into Custom House Square (right), an attractive plaza with a trellis walkway and small shops, using a site plan completed at the Mayors' Institute on City Design. Photos courtesy of the Mayor's Office, City of New Bedford.

Policy Research and Analysis

During Fiscal Year 1998, the Chairman reorganized the Office of Policy, Research & Technology (OPRT) and renamed it the Office of Policy Research & Analysis (OPRA). The reorganization reflects the Chairman's emphasis on how research and analysis affect the Endowment and the arts community in the policy and planning process. In keeping with this emphasis, throughout 1998 OPRA continued to analyze the agency's application and grantmaking patterns, both in the aggregate and for new initiatives such as ArtsREACH. These analyses assist the Chairman and the National Council on the Arts in making the policy or procedural changes necessary to ensure an equitable and diverse pool of grantees.

As part of its policy portfolio, OPRA oversees the agency's Civil Rights Office, which reflects the Chairman's commitment to equity within the Endowment, with its grantees, and with the cultural community in general. Working with OPRA, the Civil Rights Office monitors and influences policy and practices agency-wide. Another policy priority for the Endowment is technology, and in Fiscal Year 1998 OPRA continued to manage **Open Studio: The Arts Online**, the agency's collaborative project with the Benton Foundation intended to expand cultural content on the Internet by training artists and arts organizations in Web design.

Open Studio home page on the World Wide Web. Photo copyright 1999 Benton Foundation.

OPRA's Research Division conducts research and develops and disseminates information on issues affecting the various arts fields and individual artists. The Research Division has reported national statistics on arts audiences and arts participation; financial and other information about arts organizations; and artist employment and earnings data. In 1998, the Research Division:

- published Research Report #39, 1997 Survey of Public Participation in the Arts: Summary Report, which describes the results of the agency's latest national survey of arts participation. The report examines trends in arts participation, including geographic and demographic comparisons.
- produced a series of *Research Division Notes* (#62 through #68) that analyze statistics on arts organizations derived from the Census Bureau's quinquennial *Census of Service Industries.*

convened a symposium with arts service organization and foundation representatives as well as researchers to examine the results of a study assessing the state of data collection on arts organizations. Based on symposium recommendations, a project was launched to create a national data base of arts organizations.

These and related studies will continue in Fiscal Years 1999 and 2000, giving the Endowment a history of comparative data on the arts in America that encompasses nearly two decades.

Also in 1998, the Endowment's library, administered by the Research Division, continued to collect and disseminate information from various sources and make it available to the arts community and the public.

Researchers, artists and members of the public have access (by appointment) to online research, journals, and other reference materials in the NEA library. Photos by Thomas Bickley.

Access-Ability

The AccessAbility Office is the Endowment's advocacy and technical assistance arm for older adults, individuals with disabilities, and people living in institutions, including long-term care settings. The Office works with grantees, applicants, organizations representing these citizens, and other federal agencies to help make the arts more readily available to the targeted populations.

The Office makes presentations at professional conferences on the importance and implementation of accessible arts programs. During Fiscal Year 1998, workshops and panels were presented at eight conferences including those of the National Council on Aging in Washington, D.C.; the National Assembly of State Arts Agencies in Cleveland; and the American Association of Museums in Los Angeles.

On June 14-16, 1998 the Arts Endowment convened the first National Forum on Careers in the Arts for People with Disabilities, in partnership with the U.S. Department of Health and Human Services, Department of Education, Social

Security Administration, and John F. Kennedy Center for the Performing Arts. Three hundred artists, arts administrators, rehabilitation professionals, and educators worked together to assess the state of arts education and career opportunities for disabled individuals in sessions that addressed training, funding, and jobs. Participants also identified strategies for advancing arts careers for disabled and older citizens.

The Arts Endowment is a leader in promoting universal design, which emphasizes environmental design features usable by

Dancing Wheels/Professional Flair from Cleveland presented dance excerpts at the 1998 National Forum on Careers in the Arts for People with Disabilities. Photo by Brent Alberda. people from childhood into their oldest years. At the first-ever international universal design conference convened at New York's Hofstra University in June 1998, the Arts Endowment received the Universal Design Leadership Award for its "substantial and effective leadership in encouraging and assisting universal design." Also in Fiscal Year 1998, the Office developed a universal design initiative with the Center for Universal Design at North Carolina State University in Raleigh. The Center will identify, describe, and document 50 outstanding examples of universal design — including interior, landscape, graphic, architectural, and product design. The collection will be produced on CD-ROM and widely disseminated to the design field to encourage greater use of this design process. Additionally, work was begun in cooperation with the National Assembly of State Arts Agencies to update and put online the 700-page *Design for Accessibility: An Arts Administrator's Guide*, the most comprehensive guide ever for making cultural activities accessible to people with disabilities.

Created by Congress in 1984, the National Medal of Arts is conferred by the White House to honor persons and organizations who have made extraordinary contributions to the excellence, support, growth, and availability of the arts in the United States. The National Endowment for the Arts solicits nominations for the award, which are vetted by the National Council on the Arts and then forwarded to the President for final selection. The awards, which are non-monetary, are presented each year at a special White House ceremony.

The National Medal of Arts, designed by internationally renowned sculptor Robert Graham. NEA photo.

President Bill Clinton and First Lady Hillary Rodham Clinton with National Medal of Arts winner Gwen Verdon. Photo by Neshan H. Naltchayan.

Jacques d'Amboise

New York, NY Dancer, Choreographer and Dance Educator

Antoine "Fats" Domino New Orleans, LA Rock and Roll Pianist and Singer

"Ramblin'" Jack Elliott Marshall, CA Folk Singer and Songwriter

Frank Gehry Santa Monica, CA Architect **Barbara Handman** New York, NY Arts Advocate

Agnes Martin Taos, NM Visual Artist

Gregory Peck Los Angeles, CA Actor and Producer

Roberta Peters Scarsdale, NY Opera Singer During the November 5, 1998 ceremony honoring the year's National Medal of Arts winners, President Clinton asked the 32 "alumni" of Steppenwolf Theatre who were in the audience to stand and be recognized. The fact that John Malkovich, Laurie Metcalf, Gary Sinese, Martha Plimpton and Jeff Perry were among them demonstrates the significance of this nonprofit theater, a 1998 Medalist. The complete list of National Medalists for 1998 reads:

> **Philip Roth** Cornwall Bridge, CT Writer

Sara Lee Corporation Chicago, IL Arts Patron

Steppenwolf Theatre Company Chicago, IL Arts Organization

Gwen Verdon Bronxville, NY Actress and Dancer

Panelists

The Panel Process

More than 400 private citizens reviewed grant proposals and recommended projects to be funded from the thousands of applications received in Fiscal Year 1998 by the Endowment. Agency staff select artists, arts administrators, arts patrons, and at least one layperson not employed in the arts to serve on each panel, ensuring diverse aesthetic, cultural, ethnic, and geographic perspectives.

Panels convene at the Endowment's headquarters throughout the year, in meetings lasting several days, to ensure thorough review of all applications. To avoid conflicts of interest, panelists do not consider applications from organizations with which they are affiliated, and split panels (Panel A and Panel B) are sometimes convened so that such conflicts do not occur.

Panel recommendations for funding are forwarded to the National Council on the Arts for further review. Applications approved by the Council are then forwarded to the Chairman, who has final authority on all funding decisions.

Arts Education

Creation & Presentation, Planning & Stabilization, Heritage & Preservation, Education & Access

Sherilyn L. Brown Director of Education Programs Rhode Island State Council on the Arts Providence, RI

Llewellyn M. Crain Director of Community Programs Los Angeles Music Center Opera Los Angeles, CA

Gail Davitt Manager of Docent & Teaching Resources Dallas Museum of Art Richardson.TX

Laura Lefkowits (*Layperson*) Secretary-Treasurer, Board of Directors Colorado Association of School Boards Denver, CO

Irene O. Lewis Executive Director, Youth Court Center Director, ALMA Productions Las Cruces, NM Dave Master Director of Artist Development & Training Warner Brothers Feature Animation Glendale, CA

Brenda P. McCutchen Dance Education Professor Columbia College Columbia, SC

Myran D. Parker-Brass Director, Education & Community Programs Boston Symphony Orchestra Ashland, MA

Alan R. Sandler Director of Education American Architectural Foundation Washington, DC

John Taylor Director, Foundation & Corporate Relations Guilford College Summerfield, NC Brenda Turner Arts Education Specialist Arkansas Dept. of Education Little Rock, AR

Linda Whitesitt Music Specialist Reeves-Edison Elementary School Miami Beach, FL

Dance

Creation & Presentation

Jeffrey Bentley Managing Director Pacific Northwest Ballet Seattle, WA

Rem Cabrera Chief of Cultural Development Metro-Dade Cultural Affairs Council Miami, FL

Carolelinda Dickey Executive Director Pittsburgh Dance Council Pittsburgh, PA

Belinda Menchaca Dance Program Director Guadalupe Cultural Arts Center San Antonio, TX

Arnecia Patterson Executive Director Dayton Contemporary Dance Theatre Dayton, OH

C. Bryan Pitts Artistic Director Ballet Oklahoma Oklahoma City, OK

Cleo Parker Robinson Artistic Director Cleo Parker Robinson Dance Ensemble Denver, CO

Gus Solomons Artistic Director Solomons Company Dance New York, NY

Sally Sommer Writer, Historian, Professor New York, NY

Suzette Surkamer Executive Director South Carolina Arts Commission Columbia, SC

Sarah Wilson *(Layperson)* Co-Owner Market Hall Foods Oakland, CA

Stoner Winslett Artistic Director Richmond Ballet Richmond, VA

Planning & Stabilization

Neil Barclay Associate Director Performing Arts Center University of Texas at Austin Austin, TX Kathie Bartlett *(Layperson)* Staff Consultant Forum for a Common Agenda Reno, NV

Suzanne Carbonneau Associate Professor Institute for the Arts George Mason University Fairfax, VA

Charisse L. Grant *(Layperson)* Director of Programs Dade Community Foundation Miami, FL

Nicole Guillemet Vice President Sundance Institute Salt Lake City, UT

Michael Kaiser Executive Director American Ballet Theatre New York, NY

Gail Kalver General Manager Hubbard Street Dance Co. Chicago, IL

William Whitener Artistic Director State Ballet of Missouri Kansas City, MO

June Wilson Executive Director Minnesota Dance Alliance Minneapolis, MN

Heritage & Preservation, Education & Access

Roger Copeland Professor of Theatre & Dance Oberlin College Oberlin, OH

Susana di Palma Artistic Director Zorongo Flamenco Dance Theatre Minneapolis, MN Christina Elbel Executive Director Fleishhacker Foundation San Francisco, CA

Sondra Sugai Fair Associate Artistic Director Ballet West Salt Lake City, UT

William Gleason (Layperson) Director of Sales & Marketing Commonwealth Title Insurance Seattle, WA

Joan Gray President Muntu Dance Theater Chicago, IL

Jo Long Executive Director Carver Community Cultural Center San Antonio, TX

Katherine Moore Arts Consultant & Freelance Writer New York, NY

Nancy Trovillion Assistant Director North Carolina Arts Council Raleigh, NC

Laurie Uprichard Executive Director St. Mark's Church Danspace Project New York, NY

Design

Creation & Presentation, Planning & Stabilization, Heritage & Preservation, Education & Access

Laurie Beckelman Vice President World Monument Fund New York, NY

Catherine R. Brown Special Projects Coordinator Design Center for American Urban Landscape Minneapolis, MN

Linda K. Greene (Layperson) Principal Lucas Greene Associates Chicago, IL

Clifton Henry (*Layperson*) Principal Hammer, Siler, George & Associates Silver Spring, MD

Susan Kidd Project Director Georgia Scenic Byways Project Atlanta, GA

Ramone C. Munoz Chair, Art Center Foundation Art Center College of Design Pasadena, CA

Mark Schimmenti Associate Professor College of Architecture & Planning University of Tennessee Knoxville, TN

Elizabeth K. Suneby Consultant Wellesley, MA

Folk & Traditional Arts

Heritage & Preservation (Panel A), Education & Access

Marisol Berrios-Miranda Scholar, Educator, Performer Seattle, WA

Troyd A. Geist State Folklorist North Dakota Council on the Arts Bismarck, ND

Bess L. Hawes Folklorist Northridge, CA Charlotte Heth Assistant Director, Public Programs National Museum of the American Indian Washington, DC

Terence Liu * Folk Arts Specialist & Musician Public Corporation for the Arts Long Beach, CA

Reaves F. Nahwooksy Director Institute for the American Indian Arts Museum Santa Fe, NM

Beverly B. Patterson Folklife Specialist North Carolina Arts Council Chapel Hill, NC

Nathan W. Pearson *(Layperson)* Chairman Broadcasting Partners, Inc. Ledyard, CT

MaryKay Penn President Venzen Ross Consulting New York, NY

David A. Taylor Folklife Specialist American Folklife Center Library of Congress Washington, DC

Robert T. Teske Director Cedarburg Cultural Center Cedarburg, WI

Lesley Y. Williams Folk Arts Coordinator South Carolina Arts Commission Columbia, SC

Heritage & Preservation (Panel B), Creation & Presentation

Deborah Boykin * Folk Arts Director Mississippi Arts Commission Jackson, MS

Carol Edison Folk Arts Coordinator Utah Arts Council Salt Lake City, UT

Robert Garfias Professor of Anthropology University of California at Irvine Irvine, CA

Troyd A. Geist Folk Arts Coordinator North Dakota Council on the Arts Bismarck, ND

Katrina Hazzard-Donald Associate Professor of Sociology Rutgers University Camden, NJ

Joyce Jackson Associate Professor of Ethnomusicology Louisiana State University Baton Rouge, LA

C. Gordon McCann * *(Layperson)* Springfield Blue Print Supply Springfield, MO

Kathleen Mundell Traditional Community Arts Associate Maine Arts Commission Blue Hill, ME

Reaves F. Nahwooksy * Director Institute for the American Indian Arts Museum Santa Fe, NM Howard L. Sacks * Professor of Sociology & Anthropology Kenyon College Gambier, OH

Catherine A. Schwoeffermann Curator & Program Director Roberson Museum & Science Center Binghamton, NY

Ricardo D. Trimillos Musician & Ethnomusicology Professor University of Hawaii Honolulu, HI

Planning & Stabilization

Julia Olin Associate Director National Council for the Traditional Arts Silver Spring, MD

John W. Suter Executive Director New York Folklife Center Newfield, NY

*Five panelists listed on panels A and B also served on this panel.

Literature

Creation & Presentation, Planning & Stabilization

Kimberly Adams-Heritier Chief Operating & Technology Officer Artserve Michigan Detroit, MI

Lorna Dee Cervantes Poet & Professor of English University of Colorado Boulder, CO

Len Edgerly Poet & Board Member Wyoming Arts Council Casper, WY

Mary C. Flinn Editor & Executive Director *New Virginia Review* Richmond, VA Jewelle Gomez Poet & Writer Director, The Poetry Center San Francisco State University San Francisco, CA

James Harris Founder & Owner Prairie Lights Bookstore Iowa City, IA

Iris Tillman Hill Editor, Critic and Executive Director Center for Documentary Studies Duke University Chapel Hill, NC

Winter D. Prosapio (Layperson) Media Relations & Communications Consultant Canyon Lake, TX

Bart Schneider Writer, Co-Founder & Editor *Hungry Mind Review* St. Paul, MN

William Schwalbe Executive Editor Hyperion Books New York, NY

Cynthia Shearer Writer & Curator Rowan Oak University, MS

William Wadsworth Poet & Executive Director Academy of American Poets Warren, VT

Heritage & Preservation, Education & Access

Rafael Campo Poet & Physician Beth Israel Deaconess Hospital Jamaica Plain, MA

Karen Evans Director of Education Arena Stage Washington, DC Carolyn L. Holbrook Founder & Executive Director S.A.S.E: The Write Place Minneapolis, MN

Victoria Jones Associate Director Writers In the Schools Houston, TX

Kathleen Masterson Literature Program Director New York State Council on the Arts New York, NY

Alexander Ooms (Layperson) Management Consultant Price Waterhouse-Coopers Evanston, IL

Ira Silverberg Editorial Director Grove Press New York, NY

Rose Styron Poet, Translator, Journalist Roxbury, CT

Janie Wilson Executive Director Copper Canyon Press Port Townsend, WA

Local Arts Agencies

Creation & Presentation, Planning & Stabilization, Heritage & Preservation, Education & Access

Tarabu Betserai Consultant Los Angeles, CA

Christopher P. Bruhl President Business Council of Southwestern Connecticut Fairfield, CT

Linda Caldwell Director Tennessee Overhill Heritage Association Etowah, TN

Patricia D. Crosby Executive Director Mississippi Cultural Crossroads Port Gibson, MS

Charles O. DeRiemer Board Member, Carver Community Cultural Center Retired Executive Director SBC Foundation San Antonio, TX

Suzanne Q. Finn Executive Director Maine Arts Sponsors Association Augusta, ME

George Koch Management Analyst Dept. of Employment & Training U.S. Department of Labor Washington, DC

Joyce L. Lew *(Layperson)* Arts Patron Grosse Point Park, MI

Josephine Ramirez Public Programs Project Associate Getty Museum Santa Monica, CA

Raona M. Roy President Rensselaer County Council for the Arts: The Arts Center Troy, NY

Media Arts

Creation & Presentation (Panel A)

Juanita B. Anderson Independent Producer Legacy Productions, Inc. Roxbury, MA

Susan F. Braine Public Radio Executive Busby, MT Joyce Campbell Executive Producer, KCET Los Angeles, CA

Richard C. Gage Director of Communications Illinois Arts Council Chicago, IL

Charles B. Hobson Film & TV Producer Vanguard Films New York, NY

Julia Moore Jackson Former Arts Administrator Horsebreeder, Corbet Farms Baltimore, MD

Gayle Maurin *(Layperson)* Marketing & Management Consultant Washington, DC

Steve Robinson Network Manager Nebraska Public Radio Network Lincoln, NE

Creation & Presentation (Panel B), Planning & Stabilization

Mary Lee Bandy Director, Film Department Museum of Modern Art New York, NY

William A. Davis (Layperson) Attorney-at-Law Womble, Carlyle, Sandridge & Rice Winston-Salem, NC

Hector Galan Independent Producer Director Galan Productions Austin, TX

Louis J. Massiah Independent Producer Executive Director Scribe Video Center Philadelphia, PA Beverly Poitier-Henderson Screenwriter & Media Arts Consultant Roswell, GA

Morrie A. Warshawski Media Arts Consultant & Author St. Louis, MO

Eddie Wong Executive Director National Asian American Telecommunications Association San Francisco, CA

Heritage & Preservation, Education & Access (Panel A)

Albert Casciero (Layperson) Associate Vice President, Learning Resources University of the District of Columbia Washington, DC

Dee Davis Director Appalshop Media Arts Center Whitesburg, KY

Audrey E. Kupferberg Archivist, Curator, Film Historian Amsterdam, NY

Leonard Maltin Film Historian & Critic Los Angeles, CA

Eric Schwartz *(Layperson)* Attorney Washington, DC

Yolande Spears Director, Education Programs The Bushnell Hartford, CT

Milos Stehlik Co-Founder & Director Facets Multimedia Chicago, IL Laura A. Theilen Director Aspen Filmfest Aspen, CO

Melinda Ward Vice President Public Radio International Minneapolis, MN

Heritage & Preservation, Education & Access (Panel B)

Jeannine S. Clark (*Layperson*) Educator, Cultural & Community Activist Washington, DC

Robert Gordon General Manager WPLN-FM Nashville, TN

Rebecca L. Lawrence Director New Hampshire State Council on the Arts Concord, NH

Iris Morales Educator, Filmmaker, Attorney Director New York Network for School Renewal New York, NY

Sidney J. Palmer Producer, Director, Conductor Former National & Program Director SCETV Columbia, SC

Joan Rabinowitz Ethnomusicologist & Independent Radio Producer Executive Director Jack Straw Productions Seattle, WA

John Schott Independent Producer & Photographer Director, Media Studio Program Carleton College Northfield, MN

Multidisciplinary

Creation & Presentation

Anthony Brown Musician, Composer, Educator Berkeley, CA

Annette D. Carlozzi Curator of Contemporary American Art Huntington Art Gallery Austin, TX

Olga M. Garay Director, Dept. of Cultural Affairs Miami-Dade Community College Miami, FL

Rudy A. Guglielmo Expansion Arts Director Arizona Commission on the Arts Phoenix, AZ

Walter Huntley, Jr. (Layperson) President Huntley & Associates Atlanta, GA

Amy C. Lamphere Executive Director Wagon Train Project Lincoln, NE

Mark Murphy Artistic Director On the Boards Seattle, WA

Janice Weber Concert Pianist &\and Educator Boston, MA

M. K. Wegmann Managing Director Junebug Productions New Orleans, LA

Museums

Creation & Presentation

Theodore Celenko Curator of African, South Pacific & Pre-Columbian Art Indianapolis Museum of Art Indianapolis, IN Thelma Golden Curator of American Art Director of Branches Whitney Museum of American Art New York, NY

Phillip M. Johnston Vice President for Museums & Collections Society for the Preservation of New England Antiquities Boston, MA

Michael K. Komanecky Chair, Curatorial Dept. Phoenix Art Museum Phoenix, AZ

Susan C. Lawhorne *(Layperson)* Board Member Columbus Museum of Art Columbus, GA

Joann Moser Senior Curator of Graphic Arts National Museum of American Art Washington, DC

John Orders Independent Consultant Los Angeles, CA

Sandra S. Phillips Curator of Photography San Francisco Museum of Modern Art San Francisco, CA

Laurel J. Reuter Director North Dakota Museum of Art Grand Forks, ND

Ricardo Viera Director & Curator, Art Galleries LeHigh University Bethlehem, PA

Alma M. Williams President Aura Services, Inc. Little Rock, AR

Museums/Visual Arts

Planning & Stabilization

Barbaralee Diamonstein-Spielvogel Author & TV Producer Board Member Corcoran Gallery of Art New York, NY

Oliver S. Franklin *(Layperson)* Senior Consultant Schuylkill Capital Management Philadelphia, PA

Juana Guzman Director, Community Cultural Development Chicago Dept. of Cultural Affairs Chicago, IL

William R. Neal, Jr. Group Director, Finance & Administration Detroit Institute of Arts Detroit, MI

Christina Orr-Cahall Executive Director Norton Museum of Art West Palm Beach, FL

Tad L. Savinar Visual Artist & Playwright Portland, OR

Susan E. Strickler Director Currier Gallery of Art Manchester, NH

Emily L. Todd Executive Director Diverse Works Artspace Houston, TX

Heritage & Preservation

Ricardo D. Barreto Program Officer for Organizations Massachusetts Cultural Council Boston, MA

Margarita Cano *(Layperson)* Board Member Cintas Foundation Miami, FL

Phillip D. Cate Director, Zimmerli Art Museum Rutgers University New Brunswick, NJ

Barbara Heller Head Conservator Detroit Institute of the Arts Detroit, MI

Joseph Lewis Chair, Dept. of Art California State University at Northridge Northridge, CA

Elizabeth W. Millard Executive Director Forum for Contemporary Art St. Louis, MO

Joyce Szabo Associate Chair, Dept. of Art University of New Mexico Albuquerque, NM

Catherine H. Voorsanger Associate Curator, American Decorative Arts Metropolitan Museum of Art New York, NY

Thomas Wilson Director, Museums Beloit College Beloit, WI

Education & Access

Claudia A. Barker Fundraising Consultant New Orleans, LA

Carol Becker Dean of Faculty & Vice President for Academic Affairs School of the Art Institute of Chicago Chicago, IL

Victor L. Davson Executive Director Aljira, Inc. Neward, NJ

Peter H. Hassrick Director Georgia O'Keeffe Museum Santa Fe, NM

Kimberly S. Kanatani Director of Education Museum of Contemporary Art Los Angeles, CA

Lyndel King Director Frederick R. Weisman Art Museum Minneapolis, MN

Ann McQueen Project Coordinator Boston Foundation Boston, MA

Danny Tisdale Visual Artist Compton, CA

Francis G. Whitebird (Layperson) Language Specialist & Computer Programmer Pierre, SD

Music

Creation & Presentation (Panel A)

David Balakrishnan Violinist & Composer Turtle Island String Quartet Albany, CA

Sheila Balboni Board Member New England Foundation for the Arts & Massachusetts Cultural Council Lawrence, MA

Jack G. Cohan Performing Arts Presenter Greenville, SC

David J. Dzubay Composer & Assistant Professor of Music Director, New Music Ensemble Indiana University Bloomington, IN

Emily Ellsworth Music Director & Conductor Glenn Ellyn Children's Chorus Wheaton, IL

Miguel Harth-Bedoya Music Director & Conductor Eugene Symphony Orchestra & New York Youth Symphony Eugene, OR

Willie L. Hill, Jr. Jazz Artist, Associate Professor of Music Education & Assistant Dean College of Music University of Colorado at Boulder Denver, CO

Richard R. Hoffert Executive Director North Carolina Symphony Raleigh, NC

Apo Hsu Music Director & Conductor Springfield Symphony Orchestra & Women's Philharmonic Springfield, MO

Juanita W. Jackson (Layperson) President, Women's Committee National Symphony Orchestra Vienna, VA Joseph H. Kluger President & CEO Philadelphia Orchestra Association Philadelphia, PA

Jorge Mester Music Director & Conductor Pasadena Symphony Orchestra Pasadena, CA

Sharon Paul Artistic Director San Francisco Girls Chorus San Francisco, CA

Allison B. Vulgamore Executive Director Atlanta Symphony Orchestra Atlanta, GA

Creation & Presentation (Panel B)

Bette Y. Cox Music Educator, Musicologist President & Founder BEEM Foundation Los Angeles, CA

Catherine C. French Arts Consultant Past President & CEO American Symphony Orchestra League Washington, DC

Nancy K. Harman Consultant Jacksonville Symphony Jacksonville, FL

Raymond C. Harvey Music Director & Conductor Fresno Philharmonic Fresno, CA

Cornelia Heard Violinist Blair String Quartet Nashville, TN

Joseph A. Johnson III Professor of Science & Engineering; Director, NASA/FAMU Research Center for Nonlinear & Nonequilibrium Aeroscience & FAMU Laboratory for Modern Fluid Physics Tallahassee, FL Annabelle C. Kressman (Layperson) Chair Delaware Division of the Arts Wilmington, DE

Richard P. Martin Director McCain Auditorium Kansas State University Manhattan, KS

Rhonda Rider Cellist Member of Lydian Quartet, Brandeis University and Boston Conservatory Faculties Waltham, MA

Murry Sidlin Resident Conductor & Director, Conducting Studies Aspen Music Festival Aspen, CO

Frederick C. Tillis Director, Fine Arts Center University of Massachusetts at Amherst Amherst, MA

Gideon Toeplitz Executive Vice President & Managing Director Pittsburgh Symphony Pittsburgh, PA

Catherine L. Weiskel Executive Director Greater Boston Youth Symphony Orchestras West Haven, CT

Music/Opera

Planning & Stabilization

Brent Assink President & Managing Director St. Paul Chamber Orchestra St. Paul, MN

Vicki Benson Program Officer Jerome Foundation St. Paul, MN

David DiChiera General Director, Michigan Opera Theatre Artistic Director, Opera Pacific Detroit, MI

M. Christine Dwyer (Layperson) Senior Vice President RMC Research Corp. Board Member, New England Foundation for the Arts Portsmouth, NH

Robert C. Jones President Indiana State Symphony Society Indianapolis, IN

Frank D. Kistler General Director Nevada Opera Reno, NV

Evy Lucio Artistic Director San Juan Children's Choir San Juan, PR

Shoko K. Sevart Attorney Sevart & Sevart Board Member, Witchita Center for the Arts and Opera Kansas & Witchita Chamber Chorale Wichita, KS

Catherine Wichterman Performing Arts Program Officer Andrew W. Mellon Foundation New York, NY

Heritage & Preservation, Education & Access

Ryan Brown Violinist & Founding Member Four Nations Ensemble Washington, DC Deborah Rutter Card Executive Director Seattle Symphony Seattle, WA

Mary Hall Deissler Executive Director Handel & Haydn Society Boston, MA

Adam S. Eisenberg Director, Education & Outreach San Diego Opera San Diego, CA

D. Antoinette Handy Flutist & Author Former Music Program Director National Endowment for the Arts Jackson, MS

Amy Iwano Executive Director Chicago Chamber Musicians Chicago, IL

Joan G. Lounsbery Managing Director Skylight Opera Theatre Milwaukee, WI

Joseph McClain General Director Austin Lyric Opera Austin,TX

David Myers Associate Professor & Associate Director, School of Music Georgia State University Atlanta, GA

Rosalin Pabon Associate Music Director Puerto Rico Symphony Orchestra Hato Rey, PR Frank D. Rich (Layperson) President Stamford Center for the Arts Principal J.D. Rich Co. Stamford, CT

Dwight D. Walth Community Arts Development Coordinator Phoenix Arts Commission Mesa, AZ

Nancy Washington Assistant to the Chancellor Associate Professor, Education and Psychology University of Pittsburgh Pittsburgh, PA

Bobby Watson Saxophonist & Composer New York, NY

Musical Theater/Theater

Creation & Presentation (Panel A)

Jessica L. Andrews Managing Director Arizona Theater Co. Tuscon, AZ

Delbert W Hamilton Artistic Director Seven Stages Atlanta, GA

Ruth E. Higgins Producer New Tuners Theatre Chicago, IL

Mary Kelley Executive Director Massachusetts Cultural Council Boston, MA Ron Nakahara Actor & Director Artistic Director Pan Asian Repertory Theater Jersey City, NJ

Jose E. Rivera Playwright Los Angeles, CA

Rosalba Rolon Artistic Director Pregones Theater New York, NY

Sam Sweet Managing Director Shakespeare Theater Washington, DC

Zannie G. Voss Managing & Assistant Director Drama Program Duke University Durham, NC

Ron Willis Professor of Theater & Film Technology Specialist University of Kansas Lawrence, KS

Libby Zerner *(Layperson)* Trustee Portland Stage Co. Portland, ME

Creation & Presentation (Panel B)

Janet L. Allen Artistic Director Indiana Repertory Theatre Indianapolis, IN

Rafael Lopez Barrantes Co-Artistic Director Archipelago Carrboro, NC

Peter W. Culman Managing Director Center Stage Baltimore, MD

Joseph Hanreddy Artistic Director Milwaukee Repertory Theater Milwaukee, WI Angela L. Johnson Director of Cultural Arts City of Oakland Oakland, CA

Margot H. Knight Consultant & Former Executive Director Idaho Commission on the Arts Boise, ID

Benjamin Moore Managing Director Seattle Repertory Theatre Seattle, WA

Michael Robins Executive Producing Director Illusion Theater Minneapolis, MN

Howard I. Shalwitz Artistic Director Woolly Mammoth Theatre Co. Washington, DC

Craig Watson (Layperson) Public Relations & Marketing Consultant Writer & Trustee Jamestown, Rl

Planning & Stabilization

Steve Albert Managing Director Hartford Stage Co. Hartford, CT

Henry Godinez Theater Director Chicago, IL

Gabriele Gossner (Layperson) Director, Development & External Affairs Laurel School Shaker Heights, OH

Michael Maggio Associate Artistic Director Goodman Theatre Chicago, IL

Dian L. Magie Executive Director Tucson-Pima Arts Council Tucson, AZ Victoria H. Nolan Managing Director Yale Repertory Theatre Yale University New Haven, CT

Patricia White Company Manager New Federal Theatre New York, NY

Heritage & Preservation, Education & Access

Jeff Church Producing Artistic Director Coterie Theater Kansas City, MO

Wayne D. Cook Program Administrator Artist-in-Residence ADA Coordinator California Arts Council Sacramento, CA

Daniel Fallon Managing Director Milwaukee Repertory Theatre Milwaukee, WI

Robb Hunt Executive Producer Village Theatre Issaquah, WA

Susan E. Kerner Resident Director George Street Playhouse New Brunswick, NJ

Martha Lavey Artistic Director Steppenwolf Theatre Co. Chicago, IL

Susan L. Medak Managing Director Berkeley Repertory Theatre Berkeley, CA

Eugene Nesmith Assistant Professor of Theatre & English Director, Langston Hughes Festival City College of New York New York, NY

Daniel E. Renner Director of Education Denver Center Theater Co. Denver, CO

Christina Ripple (*Layperson*) Board Member Hartford Stage Co. Hartford, CT.

Mario E. Sanchez Founder & Producing Artistic Director Teatro Avante Miami, FL

Suzanne M. Sato Vice President for Arts & Culture AT&T Foundation New York, NY

Opera

Creation & Presentation

Alexander L. Aldrich Executive Director Vermont Arts Council Montpelier, VT

Alicia G. Clark Arts Patron, Founder & Chairman Hispanics for Los Angeles Opera San Marino, CA

Michael Harrison General Director Baltimore Opera Baltimore. MD

Robert M. Heuer General Manager & CEO Florida Grand Opera Miami, FL

John L. McClaugherty (Layperson) Arts Patron Attorney Jackson & Kelly Charleston, WV George I. Shirley Tenor & Professor of Music University of Michigan Ann Arbor, MI

Ann M. Stanke General Director Madison Opera Madison, WI

Conrad Susa Composer San Francisco, CA

Presenting

Creation & Presentation, Planning & Stabilization,Heritage & Preservation, Education & Access

Libby L. Chiu Director of Institutional Advancement Boston Conservatory Robbery, MA

Robert G. Cogswell Director of Folk Arts Tennessee Arts Commission Nashville, TN

Wallace I. Edgecombe Director Hostos Center for the Arts & Culture New York, NY

Thomas J. Iovanne Executive Director Washington Center for the Performing Arts Olympia, WA

Terrence D. Jones President & CEO Wolf Trap Foundation for the Performing Arts Vienna, VA

Beth Kanter Technology Specialist & Arts Administrator Norfolk, MA Gerald Martinez Coordinator State of New Mexico Arts Division Santa Fe, NM

Herman J. Milligan, Jr. (Layperson) Senior Marketing Research Analyst Norwest Corp. Minneapolis, MN

Jon Spelman Solo Performer & Storyteller Silver Spring, MD

Caron H. Thorton Director of Development Knoxville Museum of Art Knoxville, TN

Romalyn A. Tilghman Arts Consultant, Lecturer, Writer Editor, *ARTS RAG* Long Beach, CA

Visual Arts

Creation & Presentation

Houston Conwill Visual Artist New York, NY

Mary Gayle Corley (*Layperson*) Attorney-at-Law Friday, Eldredge & Clark Little Rock, AR

Stephen Fleming Director, Artist-in-Residence Program Roswell Museum & Art Center Roswell, NM

Glenn A. Harper Editor *Sculpture Magazine* Washington, DC

Leonard Hunter Professor of Art San Francisco State University San Francisco, CA

John P. Jacob Executive Director Photographic Resource Center Boston University Boston, MA

Charlotte Moser Director of Development Association of Science-Technology Centers Washington, DC

Lydia S. Yee Curator Bronx Museum of the Arts Bronx, NY

American Jazz Masters Fellowships

Muhal Richard Abrams Pianist & Composer New York, NY

David Baker Chairman, Jazz Dept. Indiana University School of Music Bloomington, IN

Jon Faddis Music Director & Artistic Director Carnegie Hall Jazz Orchestra Teaneck, NJ

Jacqueline Harris Executive Director Music & Entertainment Commission of New Orleans New Orleans, LA

Steve J. Loza Associate Professor of Ethnomusicology University of California at Los Angeles Los Angeles, CA Amy McCombs (Layperson) President & CEO KRON-TV San Francisco, CA

Jimmy Owens Trumpeter, Flugel Horn Player, Composer, Jazz Artist New York, NY

Ellen Rowe Head of Jazz Studies University of Michigan Ann Arbor, MI

Billy Taylor Performer & Composer Billy Taylor Productions Riverdale, NY

Frederick C. Tillis Director, Fine Arts Center University of Massachusetts at Amherst Amherst, MA

Literature Fellowships

Ron F. Carlson Writer & Playwright Professor of English Arizona State University Scottsdale, AZ

Ana Castillo Writer, Essayist, Poet, Editor Chicago, IL

Alan Cheuse Writer, Essayist, Critic Washington, DC

Dennis Covington Writer, Essayist, Playwright Birmingham, AL

Albert French Writer, Essayist Pittsburgh, PA

Judith Guest Writer, Essayist, Screenwriter Edina, MN Janet Campbell Hale Writer, Essayist, Poet Tensed, ID

Lisa N. Howorth *(Layperson)* Co-Owner & Manager Square Books Oxford, MS

Terry McMillan Writer, Editor, Screenwriter Danville, CA

Howard Norman Writer & Translator East Calais, VT

Valerie Sayers Writer & Critic South Bend, IN

Lynne Sharon Schwartz Writer, Essayist, Translator New York, NY

National Heritage Fellowships

Marisol Berrios-Miranda Ethnomusicologist & Musician Seattle, WA

Hal Cannon Artistic Director Western Folklife Center Elko, NV

Patricia A. Jasper Director Texas Folklife Resources Austin, TX

Geraldine Johnson (Layperson) Owner, Founder & President Traditional American Foods, Inc. Washington, DC

James R. Leary Folklorist & Faculty Associate University of Wisconsin Folklore Program Mount Horeb, WI

Terence Liu Folk Arts Specialist Public Corporation for the Arts Long Beach, CA

Kathleen Mundell Traditional & Community Arts Associate Maine Arts Commission Blue Hill, ME

Reaves F. Nahwooksy Director Institute of American Indian Arts Museum Santa Fe, NM

Steven J. Ohrn Historic Sites Manager State Historical Society of Iowa Des Moines, IA

Jacquelin C. Peters Program Specialist 100 Black Men of Greater Charlotte Charlotte, NC

Nicholas R. Spitzer Artistic Director Folk Masters New Orleans, LA

Steven Zeitlin Executive Director City Lore New York, NY

Regional Partnership Agreements

R. Christopher Abele (Layperson) Attorney Badger & Levings Kansas City, MO

Ruth A. Brennan Executive Director Rapid City Arts Council Rapid City, SD Alejandrina Drew Director, Art Resources Dept. City of El Paso El Paso, TX

Bernard Lopez Arts Management Consultant Tesuque, NM

John E. Ostrout Executive Director Connecticut Commission on the Arts Hartford, CT

Regina R. Smith Director, Programs & Services Culture Works Dayton, OH

State Partnership Agreements

Peggy A. Amsterdam Acting Director Delaware Division of Arts Wilmington, DE

Julie M. Bailey Director of Partnership Programs Iowa Arts Council Des Moines, IA

Wendy E. Bredehoft Program Manager, Arts in Education Wyoming Arts Council Cheyenne, WY

Lakin R. Cook Director, Educational Programs West Virginia Center for Arts & Sciences Charleston. WV

James Fatata (*Layperson*) Principal Charles R. Bugg Creative Arts & Science Magnet School Raleigh, NC Kenneth May Assistant Deputy Director South Carolina Arts Commission Columbia, SC

John L. Moore III Executive Director African Continuum Theatre Coalition Washington, DC

Patty Ortiz Program Director Young Audiences of Colorado Denver, CO

Margie J. Reese Director of Cultural Affairs City of Dallas Dallas, TX

Rose Reyes Folk Arts Coordinator Texas Folklife Resources Austin, TX

Sally M. Sand Arts Education Program Associate Minnesota State Arts Board St. Paul, MN

Jennifer A. Severin-Clark Executive Director Nebraska Arts Council Omaha, NE

William J. Smyth State Folklorist Washington State Arts Commission Olympia, WA

James L. Tucker, Jr. Chief, Arts & Humanities Section Maryland Dept. of Education Baltimore, MD

Artists & Communities

John Paul Batiste Executive Director Texas Commission on the Arts Austin, TX

Bonnie L. Bernholz *(Layperson)* Partner Bernholz & Graham Public Relations Anchorage, AK

Susan D. Bonaiuto Grants Coordinator Needham Public Schools Needham, MA

Lonny M. Kaneko Professor of Writing & Literature Highline College Vashon, WA

Ree Schonlau Executive Director Bemis Center for Contemporary Arts Omaha, NE

ArtsEdge

Doug Bauer Culture Program Officer Pew Charitable Trusts Philadelphia, PA

Steve A. Fisher Social Studies Teacher Page Middle School Williamson County Schools Franklin, TN

Gary Gibbs Education Director Houston Grand Opera Houston, TX

Mac A. Goodwin (Layperson) Education Associate South Carolina Dept.of Education Columbia, SC

Susan McGreevy-Nichols Director of Dance Williams Middle School Coventry, RI

Alan R. Sandler Director of Education American Architectural Foundation Washington, DC

ArtsREACH

Rebecca A. Anderson Executive Director HandMade in America Asheville, NC

Tarabu Betserai Consultant Los Angeles, CA

Richard Huff Executive Director Irving Arts Center Irving, TX

Robin Kaye Partner Dewey & Kaye, Inc. Pittsburgh, PA

Greicy Lovin-Meighan Cultural Liaison City of Miami Miami Shores, FL

James J. Lysen (Layperson) Planning Director City of Lewiston Lewiston, ME

Jane Ann McCullough Grants Coordinator Metropolitan Nashville Arts Commission Nashville TN

Everett G. Powers President & COO Arts Partnership of Greater Spartanburg Spartanburg, SC

Juliana Sciolla Consulting Managing Director Stamford Cultural Development Corp. Stamford, CT

Preston Thomas Director of Business Development Native American Public Telecommunications Lincoln, NE

Thomas L. Turk Executive Director Metropolitan Nashville Arts Commission Nashville, TN Marete Wester Executive Director Alliance for Arts Education, New Jersey Bloomfield, NJ

Continental Harmony

Stephanie Ancona Manager of Creation & Presentation New England Foundation for the Arts Boston, MA

Carole C. Birkhead (*Layperson*) Arts Volunteer & Board Member Louisville, KY

Colleen Jennings-Roggensack Executive Director, Public Events Arizona State University Tempe, AZ

Favorite Poem Project

Rosemary Catacalos Executive Director, The Poetry Center American Poetry Archives Palo Alto, CA

Elliot Figman Executive Director Poets & Writers, Inc. New York, NY

Billy Shore (Layperson) Executive Director Share Our Strength Washington, DC

Folk & Traditional Arts Infrastructure Initiative

Helen Hubbard-Marr *(Layperson)* Vice President Frog City, Inc. Cos Cob, CT

Dorothy S. Lee Rector St. Paul's Episcopal Church Indianapolis, IN

Richard A. March Folk Arts Specialist Wisconsin Arts Board Madison, WI

Lynn Martin Traditional Arts Coordinator New Hampshire State Council on the Arts Concord, NH

Hiromi L. Sakata Professor & Associate Dean School of Arts & Architecture University of California at Los Angeles Los Angeles, CA

Gary W. Stanton Associate Professor of Historic Preservation Mary Washington College Fredericksburg, VA

John W. Suter Director New York Folklore Society Newfield, NY

Mayors' Institute on City Design

Thomas L. McClimon Managing Director U.S. Conference of Mayors Washington, DC Anthony J. Radich Executive Director Missouri Arts Council St. Louis, MO

Genevieve H. Ray Principal Urban Conservation & Design Cleveland Heights, OH

Harriet Sanford Director Fulton County Dept. of Art & Culture Atlanta, GA

Donna Shaw (Layperson) Director Illinois Bureau of Tourism Chicago, IL

Millennium Television Series

Karen L. Bryan (Layperson) Vice President, Minerals & Legal Services P.E. LaMoreaux & Associates Tuscaloosa, AL

Mable J. Haddock Executive Director National Black Programming Consortium Columbus. OH Jill Janows Executive Producer WGBH Educational Foundation Boston, MA

George Miles President & CEO WQED Pittsburgh Pittsburgh, PA

SOS! 2000

Bruce Christman Chief Conservator Cleveland Museum of Art Cleveland, OH

Barbara Goldstein Public Art Program Manager Seattle Arts Commission Seattle, WA

Elizabeth Rhea (Layperson) Former Mayor City of Rock Hill Rock Hill, SC

John Steinbeck's powerful Depression-era story *Of Mice and Men* was produced by South Coast Repertory in Costa Mesa, California as part of its annual *American Classics Series.* Photo by Ken Howard.

Financial Summary

Summary of Funds Available ¹	Fiscal Year 1998
Program & State Grant Funds ²	\$64,260,000
Matching Grant Funds (3:1 match)	16,760,000
Total Federal Appropriations	\$81,020,000
Nonfederal Gifts ³ Interagency Transfers ³ Unobligated Balance, Prior Year ³	\$164,310 425,000 3,650,308
Total Funds Available	\$85,259,618

¹ Excludes administrative operating and computer replacement funds.

² The FY 98 appropriation includes \$25,486,000 for support of state arts agencies and regional arts organizations and \$6,952,000 for support through the underserved communities set-aside.

³ Only grantmaking funds, including unobligated commitments totaling \$1,785,860.

Funds Obligated	Fiscal Year 1998
Grants to Organizations	
Creation & Presentation	\$17,212,474
Education & Access	9,279,000
Heritage & Preservation	4,155,400
Planning & Stabilization	8,002,799
Grants to Individuals	
Literature Fellowships ⁴	705,000
American Jazz Masters Fellowships	60,000
National Heritage Fellowships	110,000
Partnership Agreements 5	33,425,518
Leadership Initiatives	
Millennium Projects	3,613,000
International Exchanges	465,000
ArtsREACH	754,537
Folk & Traditional Arts Infrastructure Initiative	886,000
Other Initiatives	3,377,450
Policy Research & Analysis	100,000
AccessAbility	115,000

Total Funds Obligated 6

\$82,261,178

⁴ Includes a \$65,000 cooperative agreement with Poets & Writers, Inc. for application manuscript review.

⁵ Includes four awards to the National Assembly of State Arts Agencies for activities providing services to the field.

⁶ Program obligations reflect FY 1998 transactions, and, in some cases, may differ from final allocations due to variations in the obligations of prior year monies or receipt of gifts and funds from other agencies.

Fiscal Years 1966-1998

Fiscal Year	Total Funds
1966	\$2,898,308
1967	\$8,475,692
1968	\$7,774,291
1969	\$8,456,875
1970	\$9,055,000
1971	\$16,420,000
1972	\$31,480,000
1973	\$40,857,000
1974	\$64,025,000
1975	\$80,142,000
1976	\$87,455,000
1976T*	\$35,301,000
1977	\$99,872,000
1978	\$123,850,000
1979	\$149,585,000
1980	\$154,610,000
1981	\$158,795,000
1982	\$143,456,000
1983	\$143,875,000
1984	\$162,223,000
1985	\$163,660,000
1986	\$158,822,240
1987	\$165,281,000
1988	\$167,731,000
1989	\$169,090,000
1990	\$171,255,000
1991	\$174,080,737
1992	\$175,954,680
1993	\$174,459,382
1994 1995	\$170,228,000
1995	\$162,311,000
1996 1997	\$99,470,000
	\$99,494,000
1998	\$98,000,000

*In 1996, the Federal government changed the beginning of the fiscal year from July 1 to October 1, hence the 1976 Transition (T) Quarter.

1998 Annual Report published by:

National Endowment for the Arts Office of Communications

Cherie Simon, Director Katherine L. Wood, Managing Editor Kim E. Kelley, Editor

With thanks to the staff for their assistance.

Designed by:

J. Andrew Simmons, Simmons Design Arlington, Virginia

Cover photos, left to right:

- 1. The apprenticeship program at Augusta Heritage Center at Davis & Elkins College in Elkins, West Virginia pairs expert folk and traditional artists with the next generation of practitioners. Pictured is banjomaker Andy Boarman. Photo by Gerry Milnes.
- 2. Principal dancers of the Pennsylvania Ballet in Philadelphia in a performance of *Sfrenato*, a newly commissioned work by choreographer Matthew Neenan. Photo copyright Paul Kolnik.
- 3. Art teacher Mary Giandalone and artist-in-residence Judy Coffman work with students at Parker Elementary School in Martin County, through an arts education program of the Florida Division of Cultural Affairs. Photo courtesy of Martin County Council for the Arts.

Contents Page photos, top to bottom:

- 1. The Dallas Opera's 1998 production of Handel's Ariodante. Photo by George Landis.
- 2. Museum visitors enjoy the exhibition Monet & Bazille: A Collaboration at the High Museum of Art in Atlanta. Photo by Mike Jensen.
- 3. National Heritage Fellow Sophie George, Yakama-Colville beadworker whose craftsmanship is a model for the recent revival of Native American beadwork. Photo by Evan Schneider: courtesy of the Oregon Historical Society Folklife Program.
- 4. The Coro de Ninos de San Juan in Puerto Rico presented holiday concerts in San Juan and five rural villages. Here the choir shares a musical moment in the mountain town of Utuado. Photo courtesy of Coro de Ninos de San Juan.

Voice/TYY: (202) 682-5496 for individuals who are deaf or hard-of-hearing

Individuals who do not use conventional print may contact the Arts Endowment's Office for AccessAbility to obtain this publication in an alternate format. Telephone: (202) 682-5532

National Endowment for the Arts 1100 Pennsylvania Avenue, NW Washington, D.C. 20506-0001 (202) 682-5400

This annual report can be accessed electronically at the NEA Web site: http://arts.endow.gov.

