

,			
-	For sale by the Superintendent of Do	cuments, U.S. Government Printing Office	_

Washington, D.C. 20402 - Price \$2.60

National Endowment for the Arts National Council on the Arts

Annual Report Fiscal Year 1974 Washington, D.C.

To the Congress of the United States

am pleased to transmit to the Congress the Annual Report of the National Council on the Arts and the National Endowment for the Arts for the Fiscal Year 1974.

Our Nation has a diverse and extremely rich cultural heritage. It is source of pride and strength to millions of Americans who look to the arts for inspiration, communication and the opportunity for creative self-expression.

This Annual Report reflects the role of the government in preserving this cultural legacy and encouraging fresh activity, in developing our cultural resources and making new connections between the arts and our people.

In September 1974, the National Council on the Arts celebrated its Tenth Anniversary, and I had the opportunity to congratulate the Council and this relatively new Federal agency on its success in creating interest in the Arts throughout the Nation.

I believe that the work of the National Council and the National Endowment for the Arts has been a great addition to our society in the United States and we can be very proud of it.

With the bicentennial of our Nation approaching soon, we shall need the creative gifts of our artists and the capabilities of our cultural institutions to help us celebrate this great anniversary.

It is my hope that every member of Congress will share my conviction that the arts are an important and integral part of our society. I hope that they will agree with my assessment of the importance to this Nation of the achievements of the Endowment.

Gerald R. Ford The White House, June 1975 National Endowment for the Arts Washington, D.C. 20506

Dear Mr. President:

I have the honor to submit to you the Annual Report of the National Endowment for the Arts and the National Council on the Arts for the Fiscal Year ended June 30, 1974.

Respectfully,

Nancy Hanks Chairman

The President The White House Washington, D.C.

March 1975

Table of Contents

- The Chairman's Statement
- 7 National Endowment for the Arts
- 7 National Foundation on the Arts and the Humanities
- 7 Federal Council on the Arts and the Humanities
- 7 National Council on the Arts
- 8 Members of the National Council on the Arts
- 10 Financial Summary Fiscal Year 1974
- 12 The Programs of the National Endowment for the Arts
- 14 Architecture + Environmental Arts
- 24 Dance
- 30 Education
- 36 Expansion Arts
- 48 Federal-State Partnership
- 54 Literature
- 58 Museums
- 74 Music
- 88 Public Media
- 94 Special Projects
- 98 Theatre
- 104 Visual Arts
- 116 Bicentennial
- 118 The Treasury Fund
- 119 Contributors to the Treasury Fund, Fiscal Year 1974
- 132 State Arts Agencies' Chairmen and Executive Directors
- 136 Staff of the National Endowment for the Arts
- 140 History of Authorizations and Appropriations Through Fiscal Year 1975

The Chairman's Statement

he twelve months covered in this report found our country's artists and cultural institutions caught in a paradox in which the creative life of the nation was both threatened and flourishing.

In so many ways, the arts are advancing brilliantly in this country today. American creativity in dance, music, theatre, painting, sculpture, printmaking, photography, film, crafts, literature, and architecture is recognized around the world. And, despite continuing obstacles, the arts are being more broadly shared by more Americans every year. Individual creativity is high on our national scale of values, and the arts are being recognized as an essential element in the truly good life.

At the same time, many of our people still lack opportunity for the enriching experience in the arts; many able artists must choose between using their talents or finding other means of support for themselves and their families; many of our great orchestras, dance, opera and theatre companies, and museums live on the edge of financial insolvency from year to year; and for a variety of basically economic reasons, the humanizing effects of the arts do not reach far enough into the areas of our national life where they are needed and wanted.

Certainly these problems were not solved in Fiscal Year 1974! However, Congress provided an increased budget for the Arts Endowment, moving to \$60,775,000 from the previous year's (Fiscal Year 1973) total of \$38,200,000. And, the National Council on the Arts, the advisory body to the Endowment, continued its strong and imaginative leadership to forge new links between the arts and all the people, between public funding and private support, between federal funding and funding on regional, state and community levels.

The states responded with heartening and sometimes dramatic growth in appropriations for state arts agencies. In Fiscal Year, 1974 a number of states—including Arkansas, California, Colorado, Connecticut, Florida, Indiana, Massachusetts, Nevada, Ohio, South Dakota, and Wisconsin—significantly increased their arts appropriations. Others greatly expanded their budget requests for the Fiscal Year of 1975.

Interest in including the arts in community structures has been developing in the municipalities, previewing help for the arts at yet another level of government.

With these broadened opportunities the Endowment, encouraged by the National Council on the Arts, has been able to strengthen its leadership role and undertake new initiatives. Some of these initiatives will have far reaching effects on the nation's cultural life. For example:

• Summary results of an Endowment financial study were released in a pamphlet entitled Museums USA: Highlights. This comprehensive survey was conducted by the National Research Center of the Arts, Inc., an affiliate of Louis Harris and Associates, Inc. It covered 1,821 art, history and science museums in 50 states and the District of Columbia which met the criteria established by a panel of 26 museum experts. A complete report on the survey is planned for future publication.

• At its September 1973 meeting the Council unanimously adopted a resolution that the Endowment devote attention to encouraging institutions to make cultural activities accessible to the physically handicapped—a direct outgrowth of one of the Council's main goals to make the arts more available to all Americans.

• When the energy crisis was at its height last winter, the director of the Special Projects division was assigned the task of coordinating energy policy matters and working closely with the Federal Energy Office to ensure that crucial questions could be resolved readily for arts institutions, especially those concerning the transportation of students to cultural educational programs.

• The energy problems also focused the need for another new direction for the Arts Endowment—practical means by which performing arts groups, often of small size, can appear far more widely in factories, parks, hospitals, shopping malls, churches, community centers, places where people are already congregating in daytime and evening hours. Besides making multiple use of energy already being used for lighting and heating, a breakthrough of this kind can bring new dimensions to the everyday life of millions of people, and open fresh opportunities for the employment of artists.

• A new Folk Arts Program was initiated to coordinate Arts Endowment efforts to assist living American traditional arts, and support for crafts projects and craftsmen was expanded.

• Federal Design Matters, the first Federal publication devoted solely to design, was launched in January 1974. The publication of this newsletter will continue periodically and will cover both design news for Federal agencies and related information from private American and foreign sources. The newsletter resulted from the enormous interest created by the Federal Design Program which was initiated by the President in 1972, and hasbeen carried out by the National Endowment for the Arts and the Federal Council on the Arts and the Humanities.

• The Federal Design Program has spearheaded other developments as well: refreshing and much needed changes in graphics in several Federal departments are being made; a report, Federal Architecture: A Framework for Debate, is creating brisk discussions on the problems of improving federal architecture; another report, Excellence Attracts Excellence, has resulted in the assignment of a staff member at the Civil Service Commission to coordinate federal recruitment and training of design professionals; positive actions by the General Services Administration include the addition of interior design to its program of placing fine art in public buildings; and a new program has begun to turn over Federal buildings of historic quality to state or local agencies to renovate for their own purposes or for cultural activities.

n addition to these initiatives throughout Fiscal Year 1974 the Council and the Endowment staff also continued to develop plans for the rapidly-approaching bicentennial celebration, plans which are the inevitable and natural outgrowth of the Endowment's program in the past years. These programs are concerned with recognizing and preserving our cultural heritage, celebrating creativity in American life today, and expanding cultural horizons for future generations.

Around these themes the National Council on the Arts set initiatives for the bicentennial which are designed to aid American artists and cultural institutions to take their appropriate and central place in the Nation's anniversary celebration.

The Council appointed a Bicentennial Committee chaired by Robert Wise, the motion picture producer and director. It recommended grants totaling approximately \$13,000,000 for bicentennial-related projects for artists and cultural organizations and it set up a program of development grants to state arts agencies to hire staff to assist with bicentennial planning. Twenty-three states have already taken advantage of this opportunity.

The Council Bicentennial Committee formulated recommendations for specific projects and objectives. It put particular stress on programming in the arts for television, and in the use of film in a cooperative program with the states to portray the cultural life of the country. The Committee also began planning new ways of linking the arts to people where they live—in neighborhoods, towns, cities, rural areas, states, or regions. This idea culminated in the fall of 1974 in the announcement of a broad-based program, City Spirit, which is designed to help form strong alliances for the future among artists, cultural organizations, educational institutions, civic groups, labor organiza-

tions, businesses, religious organizations, local governments, and the media, among others.

Many of the on-going programs of the Endowment were augmented to accommodate the bicentennial needs. For example:

- the jazz/folk ethnic music program was enlarged;
- more than 100 composers, librettists and translators were given fellowships;
- special grants were made to two groups of symphony orchestras to commission new works, each of which will be premiered by one of the orchestras, followed by performances eventually by every orchestra in each group;
- a pilot series of summer "tourevents" was initiated in several sites throughout the country with community arts groups invited to take part in a three or four day festival.
- projects in museum renovation and conservation were given special consideration reflecting the long look at our heritage which the bicentennial encourages;
- many of the projects for special museum exhibitions and catalogues will be part of bicentennial activities. Already about 100 exhibitions are being supported, ranging from historical perspectives on folk arts and crafts to exploration of the art and architecture of the present day.

City Options, a program of the Architecture + Environmental Arts division, was also designated bicentennial. It became one of our most widely reguested activities. Some 700 applications were received from communities which wanted to look to the design of their future environment as part of their bicentennial involvement, but only about 20 percent of these could be assisted with available funds. However, the local enthusiasm for these plans for community futures was so intense that in many cases good proposals found independent funding-an example of the Arts Endowment acting as a catalyst to create new partnerships between the public and private sector.

Thile programs were adapting to include fu ture bicentennial needs, many of the arts continued to tour vigorously across the country in Fiscal Year 1974, a daily reinforcement of the Endowment's goal to make the arts more accessible to all our people. For example, the national touring opportunities for dance companies continued to grow, increasing about 25% from the previous year under the Coordinated Res idency Dance Touring Program which expanded into 48 states and special jurisdictions.

The Michigan Artrain stretched its influence as a six-car gallery and workshop on rails into portions of the Rocky Mountain area. A southeastern tour of Georgia, Florida, Alabama,

Mississippi, Tennessee and North Carolina was added to bring to a total of 15 the states visited in three years of operation.

As the Artrain was continuing to chug its way around the country, Michigan explored its impact on its own communities where the train had stopped. It found that a coming visit of the Artrain often inspired local communities to help existing local organizations and encouraged new sponsorships. In turn, these stimulated regional interest, drew school groups to the Artrain, set up arts-related lectures or screenings, and, most imporiantly, put together local support sources for the arts. The Michigan Council for the Arts now finds that 12 new community councils have resulted from Artrain visits; at least seven Michigan art shows are now annual events because of the Artrain visit; a major new art center has been established in St. Joseph as a result of the enthusiasm created in the community; and at least five other post-Artrain communities are developing plans for their own art centers.

The Artists-in-Schools program also continued to grow and a panel of national experts was appointed to advise it. During the fiscal year some 1,750 artists worked in elementary and secondary schools in every state and all the special jurisdictions. These men and women included poets, musicians, dancers, craftsmen, painters, sculptors, photographers, printmakers, filmmakers, and architects and environmental artists.

o the arts have been widening their financial base and new programs of worth have moved into new areas. In spite of the problems of inflation and tighter money, individual and private foundation support has proved to be on the increase nationally. Within the Endowment, the Treasury Fund was matched by donations of \$6,500,000 from the private sector and it racked up the largest number of individual contributions to date—19,165 out of a total of 19,950 donations.

An example of this expanding nationwide interest occurred when one of the country's greatest cultural institutions, the Metropolitan Opera, turned to the Arts Endowment for special help last winter. In response, the National Council authorized a \$1,000,000 challenge grant for a two-year period to be matched by an equal sum in private contributions. A call for contributions to match this grant was made at a Saturday afternoon radio broadcast of the "Met" in March, and gifts began to pour in from more than 21,000 individuals, ranging from a few dollars to thousands. They came from every state and three of the special jurisdictions, and represented many new or increased givers whose combined generosity amounted to about \$1,100,000, which more than matched the million dollar challenge.

Within the offices of the Arts Endowment, phone calls, letters, and applications have exploded, again reflecting the growing national interest among artists and cultural institutions in developing partnerships. Applications more than doubled from 6,000 to 14,000. At the end of June 1974, the Program Information office was logging 1,800 phone calls per month, and about 360 letters of general inquiry. The information folder, "What It Is-What It Does" was translated into Spanish and became one of the Endowment's most popular information items. (Translations into French, German and Japanese are also availa-

Reports from the arts field supported these office statistics. In a public opinion survey commissioned through the National Research Center of the Arts, Inc., by the Associated Councils of the Arts, it was reported that 49 percent of the public (16 years and older) or 71.3 million people said they "go to see things like art shows, museums, historical houses or antique, craft, or furniture shows."

The same survey indicated that 64 percent of the adult public—93.1 million Americans—would be willing to pay an additional \$5 in taxes every year "if the money were used to maintain and operate cultural facilities such as theatre, music, and art exhibits."

These are impressive figures, yet they are only mathematical symbols of the enormous national enthusiasm for the arts which exists in our Nation today. Artists and their institutions have responded to the help and challenge of the state arts agencies and the Federal government. They are developing better connections and stronger partnerships. They are finding new local and regional supportnew audiences, new participants, new local funding. With the help of the National Endowment for the Arts, the cultural life of this country has the opportunity to shift from a state of paradox to one of vigorous fulfillment. The activities chronicled in this report are a part of this process by which, as a Nation, we begin to reach some of our cultural goals.

National Endowment for the Arts

The National Endowment for the Arts, an agency of the Federal government, carries out programs of grants-in-aid to arts agencies of the states and U.S. jurisdictions, to non-profit, tax-exempt organizations, and to individuals of exceptional talent.

The Endowment is headed by a Chairman, nominated by the President and confirmed by the Senate. Miss Nancy Hanks was sworn in as Chairman on October 6, 1969 for a four year term and reappointed by the President for a second term beginning October 5, 1973.

Special bloc grants to state and jurisdictional arts agencies under the Federal-State Partnership Program are made in accordance with the terms set forth in the National Foundation on the Arts and the Humanities Act of 1965 as amended in October 1973.

The Endowment's other programs are developed by the Chairman and the staff, with the advice of the National Council on the Arts. As a general rule, applications for grants which fall within the established programs of the Endowment are referred to panels of experts chosen from all regions of the United States. The recommendations of the panels are brought before the National Council for review, and to the Chairman for final determination.

National Foundation on the Arts and the Humanities

The National Foundation on the Arts and the Humanities was established as an independent agency of the Executive Branch of the Federal government by the National Foundation on the Arts and the Humanities Act of 1965. The Act, Public Law 89-209, was last amended by Public Law 93-133 in October 1973.

The National Foundation is composed of the Federal Council on the Arts and the Humanities, the National Endowment for the Arts and the National Endowment for the Humanities. The two Endowments, advised by their respective Councils, formulate their own programs, but share an administrative staff.

Federal Council on the Arts and the Humanities

The Federal Council on the Arts and the Humanities, established within the National Foundation on the Arts and the Humanities by the Act of 1965, is composed of the Chairmen of the two Endowments (the Arts and the Humanities), the United States Commissioner of Education, the Secretary of the Smithsonian Institution. the Director of the National Science Foundation, the Librarian of Congress, the Director of the National Gallery of Art, the Chairman of the Commission of Fine Arts, the Archivist of the United States, a member designated by the Secretary of State*, a member designated by the Secretary of the Interior**, the Public Buildings Service Commissioner of the General Services Administration, a member appointed by the Chairman of the United States Senate Commission on Arts and Antiquities and a member appointed by the Speaker of the House of Representatives.

The Federal Council promotes coordination among the programs of the Endowments and those of other Federal agencies which support the arts and the humanities and undertakes research activities related to these programs. In September 1974 the Federal Council sponsored the Second Federal Design Assembly for Federal administrators and designers, one of four initiatives comprising the Federal Design Improvement Program. In 1975 the Council will publish a Cultural Directory: guide to federal funds and services for cultural activities.

National Council on the Arts

The National Council on the Arts is composed of the Chairman of the National Endowment for the Arts, who serves as Chairman of the Council, and 26 private citizens, appointed by the President, who are widely recognized for their broad knowledge of the arts, or for their experience or profound interest in the arts.

The Council advises the Chairman on policies, programs, and procedures, and reviews and makes recommendations on applications for financial assistance made to the National Endowment.

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

National Council on the Arts (continued)

Chairman: Nancy Hanks (1969-) Maurice Abravanel Richard F. Brown Henry J. Cauthen

Jean Dalrymple (1968-74) Kenneth N. Dayton

Charles Eames Clint Eastwood

Duke Ellington (1968-74)* O'Neil Ford (1968-74) Richard H. Hunt (1968-74)

Judith Jamison Tames Earl Tones Charles K. McWhorter Robert Merrill (1968-74)

Gregory Peck (1965-66; 1968-74)

James D. Robertson Rosalind Russell

Rudolf Serkin (1968-74)

Beverly Sills Billy Taylor

Edward J. Villella (1968-74)

E. Leland Webber **Eudora Welty** Anne Potter Wilson Robert E. Wise Iames Wyeth

Deputy Chairman: Michael Straight

(1969-)

Members Serving in Fiscal Year 1974 Members Appointed September 1974

Angus L. Bowmer Van Cliburn Jerome Robbins Thomas Schippers Gunther Schuller George C. Seybolt Harry M. Weese Dolores Wharton

Former Members

Marian Anderson (1966-72) Elizabeth Ashley (1965-66) Robert Berks (1969-70) Leonard Bernstein (1965-68) Anthony Bliss (1965-68) David Brinkley (1965) Albert Bush-Brown (1965-70) Agnes deMille (1965-66)

Rene d'Harnoncourt (1965-68)* Richard C. Diebenkorn (1966-69)

Ralph Ellison (1965-66) Paul Engle (1965-70)

Virginia B. Gerity (1970-72)* Lawrence Halprin (1966-72)

R. Philip Hanes, Ir. (1965-70) Huntington Hartford (1969-72)

Rev. Gilbert Hartke, O.P. (1965-66)

Helen Hayes (1966-69; 1971-72)

Charlton Heston (1966-72) Ruth Carter Johnson (1969-70) Herman David Kenin (1965-68)*

Eleanor Lambert (1965-66) Warner Lawson (1965-68)*

Harper Lee (1966-72)

Iimilu Mason (1966-72)

William L. Pereira (1965-68) Sidney Poitier (1966-70)

Richard Rodgers (1965-68)

David Smith (1965)* Oliver Smith (1965-70) John Steinbeck (1966-68)* Isaac Stern (1965-70)

George Stevens, Sr. (1965-70)* James Johnson Sweeney (1965-68)

Donald Weismann (1966-72)

Nancy White (1966-72) Otto Wittmann (1965-66) Minoru Yamasaki (1965-69) Stanley Young (1965-66)*

Former Chairman: Roger L. Stevens (1965-69)

Former Deputy Chairmen: Douglas MacAgy (1968-70)* William Cannon (1967-68) Livingston Biddle (1965-67)

Financial Summary Fiscal Year 1974

Available for Obligation

\$ 388,622.34	Unobligated Balance Prior Year 5(c)
2,831,244.16	Unobligated Balance Prior Year 10(a) (2)
144,579.06	Prior Year Refunds and Deobligations
397,670.00	Transferred from others
46,025,000.00	Appropriation 5(c)
8,250,000.00	Appropriation 5(g)
6,500,000.61	Appropriation 10(a) (2)
7,280,867.61	Gifts
71,817,983.17	
	Funds Obligated
4,202,353.42	Architecture + Environmental Arts
3,942,327.39	Dance
3,576,425.00	Education
4,098,629.32	Expansion Arts
10,558,296.00	Federal-State Partnership
1,393,646.90	Literature
9,050,907.13	Museums
16,116,310.73	Music
4,681,802.95	Public Media
894,143.98	Special Projects
4,957,051.44	Theatre
2,335,721.00	Visual Arts
1,807,685.77	Program Development and Evaluation
702.53	Miscellaneous
\$67,616,003.56	

Gifts amounting to \$7,280,983 were committed to the Endowment in Fiscal Year 1974; they caused \$6,500,000 to be committed from the Treasury Fund under Section 10(a) (2) of the governing law. The additional \$780,983 received in Fiscal Year 1974 will release Fiscal Year 1975 Treasury Fund monies. Both gifts and Treasury Fund monies are listed under funds available for obligation.

The Programs of the National Endowment for the Arts

escriptions of the Endowment's programs and lists of grants and contracts obligated from fiscal 1974 program funds are included on the following pages. Also listed are the men and women who served on the Endowment's Advisory Panels. These panelists and consultants, who are recognized experts in their respective fields, devoted many days to reviewing over 14,000 applications received from organizations and individuals from across the country. Recommendations of these panelists are referred to the National Council on the Arts which, in turn, reviews the applications and makes recommendations for final action to be taken by the Chairman.

Architecture + Environmental Arts

he Architecture + Environmental Arts Program seeks to influence the quality of the man-made environment through support to individuals and nonprofit organizations in the design fields (architecture, planning, land-scape architecture, interior design and industrial design). Under the program, grants were awarded to support professional education and the furtherance of the design professions, and to stimulate public interest and awareness in the designed environment.

In Fiscal Year 1973 Architecture + Environmental Arts initiated a national theme category. The first theme, City Edges, emphasized design and planning for problems relating to urban boundary conditions. City Edges grants were awarded to thirty-seven projects representing communities across the country and featuring "edges" ranging from waterfronts to highways and historic edges.

Funds for Fiscal Years 1974 and 1975 are being combined to support a second national theme program entitled City Options. Grants under this program support projects concentrating on special settings within communities that provide distinctive character and identity. Both programs have been designated bicentennial projects by the National Council on the Arts in recognition of their stated aim of promoting and preserving America's cultural heritage.

T	50	Gra	nte
1	Ω	Gia	HU

\$90,000.00 Cultural Facilities

The Advisory Consultants

The Architecture + Environmental Arts Program encourages and supports historic preservation, but the primary interest is not the preservation or restoration of individual historic structures, but rather in the sympathetic adaptation of buildings and districts to create new vitality within communities. In keeping with this interest, the program is sponsoring staff and contractual research to examine the adaptive use potential of older structures to serve as centers for cultural, recreational or other activity. Special emphasis is placed on possible new uses for under-utilized railroad stations, churches, industrial buildings and surplus Federal property.

During Fiscal Year 1974, grants totaling \$4,202,353.42 were made.

Florence Knoll Bassett Carlos Campbell Crosman Jay Clark Charles Colbert John I. Costonis David Crane Sherric Stephens Cutler Niels Diffrient Ioanne Ditmer Felix R. R. Drury John D. Entenza O'Neil Ford M. Paul Friedberg Charles P. Graves Edward T. Hall Lawrence Halprin Don M. Hisaka William G. Houseman A. Quincy Jones Frank S. Kelly Alan G. Levy Jerome W. Lindsey, Jr. Kevin Lynch

William Marlin George McCue David A. McKinley, Jr. Gretchen Minnhaar Walter Monasch Charles W. Moore Eliot Noves Meade Palmer I.M. Pei Norman H. Pfeiffer Richard Ravitch Michael W. Robbins James M. Sandell Chloethiel Woodard Smith F. Eugene Smith Robert Stipe Franklin A. Thomas Anderson Todd Honorable Wes C. Uhlman Walter F. Wagner, Jr. Harry M. Weese Beverly Willis Arthur P. Ziegler, Jr.

φυσ,σσσισσ	
	Design Assistance
23,000.00	Educational Facilities
	Laboratories, Inc.,
	New York, New York
17,000.00	Educational Facilities
	Laboratories, Inc.,
	New York, New York
5,000.00	Roger Hagan, Scattle,
	Washington
15,000.00	University of Illinois at
	Chicago Circle
10,000.00	Minnesota State Arts
	Council
10,000.00	University of South
	Carolina, Columbia
10,000.00	Walker Arts Center,
	Minneapolis,
	Minnesota
\$379,085.61	Excellence in Federal
	Design
46,800.00	Architectural Heritage,
	Inc., Washington, D.C.
17,895.61	Arena Stage Theatre,
	Washington, D.C.
30,000.00	Thomas Coleman,
	Bloomington,
	Indiana
10,000.00	The Colorado Council
	on the Arts and
	Humanities
100,000.00	Lois A. Craig,
	Washington, D.C.
16,000.00	Lois A. Craig
** ***	Washington, D.C.
15,560.00	Mildred Friedman,
	Minneapolis,
90 000 00	Minnesota
30,000.00	
	Kentfield, California

	···········		···		
13,500.00	Industrial Designers Society of America,	32,000.00	The National Trust for Historic Preservation	7,500.00	City of Bloomington, Indiana
	McLean, Virginia		in the United States,	10.000.00	James M. Bond, Jr.
15.000.00	Intermedia Systems		Washington, D.C.	10,000,00	New York, New York
.,	Corporation,	15 000 00	Omaha-Council Bluffs	50,000,00	Boston Redevelopment
	Cambridge,	13,000.00	Metropolitan Area	30,000.00	Authority,
	Massachusetts		Planning Agency,		Massachusetts
10.000.00	Ohio Arts Council		Nebraska	6.800.00	
	Lorna E. Shanks,	40 000 00	University of North	0,090.00	Terrence J. Boyle,
5,.55.00	Washington, D.C.	10,000.00	Carolina at Chapel	0.475.00	Burlington, Vermont
9.750.00	Lorna E. Shanks,		Hill	9,475.00	City and County of Bozeman/Bozeman
5,750.00	Washington, D.C.	40 000 00	City of Oakland,		
15,000,00	Steve Sohmer, New	40,000.00	California		City-County Planning
.0,000.00	York, New York	<u></u>	City of Philadelphia,	£ 000 00	Board, Montana
14 000 00	Peter D. Tasi and	50,000.00	Pennsylvania	3,000.00	William A. Brenner,
11,000.00	Associates,	40 000 00	Commonwealth of	10,000,00	Youngstown, Ohio
	Annapolis, Maryland	10,000.00	Puerto Rico/Puerto	10,000.00	James T. Burns, Jr., San Francisco,
26.830.00	Richard S. Wurman,		Rico Planning Board,		California
=0,000.00	Philadelphia,		Santurce	5 750 00	Camden Historical
	Pennsylvania	38 000 00	Suburban Action	5,750.00	
\$11,700.00	General Programs	30,000.00	Institute, White		Commission, South Carolina
	Merrill Ware,		Plains, New York	35 000 00	Center for Design
	Washington, D.G.	\$2,445,384.00		33,000.00	Planning,
\$2,899,409.00	National Theme	10.450.00	Alaska State Council on		Washington, D.C.
+-,,	Program	10,130.00	the Arts	50,000,00	Cheswick Center
\$454,025.00		48 400 00	City of Atlanta, Georgia	30,000.00	Cambridge,
	City of Baltimore,		City of Aurora, Illinois		Massachusetts
.,	Maryland	25,000,00	City of Baltimore,	9.650.00	Chicago School of
40,000.00	City of Chicago, Illinois	40,000.00	Maryland	0,000.00	Architecture
40,000.00	City of Columbus, Ohio	10.000.00	Robinson Bass,		Foundation, Illinois
	Davenport Levce	,00000	Nashville, Tennessee	25,000.00	Citizens for a Better
•	Improvement	8.650.00	Anthony Mark	40,000.00	Environment, Inc.,
	Corporation, Iowa	-,	Battaglia, University		San Antonio, Texas
20,275.00	Genesee Community		Park, Pennsylvania	10 000 00	Ralph W. Clampitt,
,	Development	9.800.00	Ed Bedno, Richmond,	10,00000	Cambridge,
	Conference, Flint,	- ,	Virginia		Massachusetts
	Michigan	10,000.00	Bennington County	10,000.00	City of Cleveland/
40,000.00	City of Indianapolis,	,	Regional Planning	20,000.00	Cleveland
	Indiana		and Development		Landmarks
			Commission,		Commission, Ohio
			Arlington, Vermont		
			6 ,		

				F 000 00	
10,000.00	Jack R. Cosner, New	42,000.00	Galveston Historical	5,000.00	Lois G. Jackson,
	Orleans, Louisiana		Foundation, Inc.,	F 000 00	Washington, D.C.
10,000.00	City of Covington,		Texas	5,800.00	Edward B. Jakmauh,
	Kentucky	10,000.00	Frederick C. Gardner,	10.000.00	Baltimore, Maryland
9,000.00	Laurence Stephen		Houston, Texas	10,000.00	Carla B. Johnston,
	Cutler, Cambridge,	25,645.00	Town of Georgetown,		Somerville,
	Massachusetts		Colorado	. === ==	Massachusetts
50,000.00	District of Columbia/	4,150.00	Elizabeth H. Gignoux,	1,750.00	City of Keene, New
	Office of Planning		Charlotte, Vermont		Hampshire
	and Management,	23,825.00	Grand Rapids Art	2,000.00	Michael A. Kreski,
	Washington, D.C.		Museum, Michigan		Providence, Rhode
50,000.00	District of Columbia	50,000.00	Greater Jamaica		Island
	Bicentennial		Development	30,330.00	City of Lowell/City
	Commission,		Corporation, New		Development
	Washington, D.C.		York		Authority,
42,700.00	District of Columbia	20,000.00	City of Guthrie		Massachusetts
	Public Library,		Chamber of	8,900.00	Jerome A. Lutin,
	Washington, D.C.		Commerce,		Princeton, New
49,700.00	East Los Ängeles		Oklahoma		Jersey
•	Community Union,	9,000.00	Richard D. Hedman,	36,368.00	City of Madison,
	California		Mill Valley, California		Wisconsin
37,650.00	Easter Seal Society for	9,200.00	Mark L. Hinshaw,	3,844.00	City of Marquette,
,	Crippled Children		Anchorage, Alaska		Michigan
	and Adults of	50,000.00	Historic Denver, Inc./	13,000.00	City of Mercer Island,
	Massachusetts, Inc.		Auraria Higher		Washington
	Worcester		Education Center,	15,000.00	Metropolitan Dade
8.875.00	Rurik F. Ekstrom,		Colorado		County, Miami
	Columbia, Maryland	20,300.00	Historic Pullman		Florida
10,000.00	Raymond L. Enfield,		Foundation, Inc.	25,000.00	City of Minneapolis,
,	Elkhart, Indiana		Chicago		Minnesota
34.750.00	City of Fernandia	50,000.00	Hoosuck Community	3,000.00	City of Morganfield,
- , -	Beach, Florida		Resources		Kentucky
10,000	Town of Florence,		Corporation, North	10,000.00	James R. Mowry,
,	Arizona		Adams, Massachusetts		Binghamton, New
10.000.00	J.P. Chadwick Floyd,	34,735.00	City of Huntington,		York
	Washington, D.C.	•	West Virginia	10,000.00	Judith Munk, La Jolla,
6.000.00	Dale R. Fox, Titusville,	49.864.00	Idaho State Historical		California
.,,,,,,,,,	Pennsylvania	•	Society, Boise	50,000.00	Museum of Afro-
19,000.00	City of Gainesville,	25,000.00	City of Inglewood,		American History,
20,000.00	Georgia	-,	California		Boston,
10.000.00	John Andrew Gallery,				Massachusetts
20,000.00	Austin, Texas				
	,				

29,665.00	National Trust for Historic Preservation in the United States,	50,000.00	Rice Center for Community Design and Research,	50,000.00	South Street Seaport Museum, New York, New York
44.150.00	Washington, D.C.		Houston, Texas	7,100.00	Alfred M. Staehli, Port-
44,159.00	University of Nebraska, Lincoln	8,500.00	John D. Roberts,	7 000 00	land, Oregon
40 055 00	City of Newark, New		Los Angeles, California	7,000.00	Henry V. Stout,
43,000.00	Jersey	5 700 00	Harry G. Robinson III,	16 000 00	Lafayette, Louisiana Stronghold, Inc.,
5.255.00	City of New Britain,	3,700.00	Washington, D.C.	10,000.00	Washington, D.C.
0,400,00	Connecticut	00.000.01	Gloria Root,	11.000.00	Glen E. Sweitzer,
50,000.00	City of New York, New	10,000.00	Providence, Rhode	11,000.00	Waltham, Mas-
•	Ýork		Island		sachusetts
10,000.00	Samuel V. Noc, Jr.,	10,000.00	Alan E. Rothenberg,	10,000.00	Charles Szoradi,
	Cincinnati, Ohio		San Francisco,		Washington, D.C.
50,000.00	Old Town Restoration,		California	31,430.00	City of Trenton/
	Inc., St. Paul,	16,545.00	St. Joseph Historical		Department of Plan-
95 000 00	Minnesota		Society, Missouri		ning and Redevelop-
25,000.00	The Parks Council, New	4,000.00	Frank Sanchis,	49.000.00	ment, New Jersey
80.000.00	York, New York City of Pawtucket,	91 409 00	Peekskill, New York	48,860.00	United Indians of All
30,000.00	Rhode Island	21,492.00	City of Santa Fe/		Tribes Foundation,
30 000 00	City of Peckskill, New		Planning Department, New Mexico	15 754 00	Seattle, Washington University of Utah, De-
00,000,00	York	8,000.00	Jon M. Schwarting, New	10,704.00	partment of Architec-
11,500.00	Stuart K. Pertz, New	-,	York, New York		ture, Salt Lake City
.,	York, New York	20,000.00	City of Scattle,	7.300.00	Paul T. E. Wang, Ber-
15,000.00	City of Petersburg,		Washington		keley, California
	Virginia	5,000.00	City of Schastopol,	18,050.00	Washington Planning
23,000.00	City of Portland, Maine		California		and Housing Associa-
9,748.00	Portland Public Schools	9,720.00	Nancy S. Shedd,		tion, Washington,
0.500.00	Area Three, Oregon		Petersburg,		D.C.
6,500.00	S. Jerome Pratter, St.	0 500 00	Pennsylvania	10,000.00	The Waterford Found-
50 000 00	Louis, Missouri Professional Skills	9,500.00	Jack T. Sidener,	9 900 00	ation, Virginia
50,000.00	Alliance/Woodword	50 000 00	Honolulu, Hawaii Skid Road Community	0,000.00	David H. Watkins, Au-
	East Renaissance,	30,000.00	Council, Seattle,	9 500 00	stin, Texas Benjamin H. Weese,
	Inc., Detroit,		Washington	3,300.00	Chicago, Illinois
	Michigan	10,000.00	Paul E. Sprague,	8,300.00	Frederick B. Wheeler,
50,000.00	Rhode Island School of	,	Chicago, Illinois	-,	Jr., Brooklyn, New
	Design, Providence		5 -		York
	-				

California

29,000.00	City of Winston-Salem	4,200.00	Theodore W. Kleinsas- ser, Eugene, Oregon	\$531,117.00	Public Education and Awareness
	and City-County	<u>ຮຣ ብስስ ብስ</u>	John S. Margolies, Santa	25,000,00	America the Beautiful
	Planning Board of	55,000.00	Monica, California	45,000.00	Fund, Washington,
	Forsythe, North	8 500 00	National Trust for His-		D.C.
60C0 5C5 AA	Carolina	3,300.00	toric Preservation in	40 000 00	American Design Bicen-
\$268,767.00	Professional Education		the United States,	10,000.00	tennial, Washington,
	and Development				D.C.
10,000.00	American Society of	c 000 00	Washington, D.C.	2 700 00	Auburn University,
	Landscape Architects	0,000.00	Thomas E. Nelson,	3,769.00	Alabama
	Foundation, McLean,	10.000.00	Pullman, Washington	0.700.00	
	Virginia	10,000.00	North Carolina Agricul- tural and Technical	9,700.00	Basement Workshop,
10,000.00	Architectural League of				Inc., New York, New
	New York, New York		State University,	85 000 00	York
14,718.00	William J. Black, New	10.000.00	Greensboro	35,000.00	Boston 200 Corpora-
	York, New York	10,000.00	Rensselaer Polytechnic	15 000 00	tion, Massachusetts
15,000.00	Boston Visual Artists		Institute, Troy, New	15,000.00	California Historical
	Union, Inc., Mas-	* 4 00 × 00	York	15 000 00	Society, San Francisco
	sachusetts	14,985.00	Ronald D. Resch, Salt	17,888.00	Chicago School of Ar-
10,000.00	City College of the City		Lake City, Utah		chitecture Founda-
	University of New	22,769.00	Texas A & M Univer-	1 5 000 00	tion, Illinois
	York, New York		sity, College Station	15,000.00	Columbia University,
5,950.00	Columbia University,	6,000.00	Texas Architectural	0.000	New York, New York
	New York, New York		Foundation, Austin	250.00	Virgil Edward Ford, Los
30,000.00	Community Design and	11,075.00	Washington Metropoli-	24.220.00	Angeles, California
	Research Corpora-		tan Chapter of the	24,562.00	Greater Cornwall As-
	tion, Trenton, New		American Institute of		sociation, Inc., New-
	Jersey		Architects, Inc.,	22 222 22	burgh, New York
9,900.00	Community Design		Washington, D.C.	33,000.00	Industrial Designers
	Center of Minnesota,	6,740.00	Washington University,		Society of America,
	Minneapolis		St. Louis, Missouri		McLean, Virginia
15,000.00	University of Florida,	5,000.00) James Wines, New	15,000.00	Institute for Environ-
	Gainesville		York, New York		mental Action, New
9,000.00	Galveston Historical	10,000.00	Ezra Wittner,		York, New York
	Foundation, Inc.,		Washington, D.C.	9,940.00	Ralph Iredale, Pacific
	Texas	10,000.0	Richard S. Wurman,		Palisades, California
3,630.00	Hampton Institute,		Philadelphia,	11,780.00	University of Kentucky
	Virginia		Pennsylvania		Research Founda-
10,300.00	William S. Huff,				tion, Lexington
	Pittsburgh, Pennsyl-			9,500.00	William H. Liskamm,
	vania				San Francisco,
					California

9,600.00	Jon Wing Lum, New York, New York	10,000.00	Spring Hill Conference Center, Wayzata,
15,000.00	Minnesota State Arts Council	40.070.00	Minnesota
30,000.00	New York State Council		University of Wisconsin, Madison
	on Architecture, New York	\$22,274.8 1 22,104.39	Miscellaneous
9,707.00	University of North Carolina at Chapel Hill	(170.42)	*
8,500.00	Ohio Arts Council		
41,000.00*	Piedmont Environmen- tal Council, Warren- ton, Virginia		
	Richard E. Polton, Pro- vidence, Rhode Is- land		
5,500.00	City of Portsmouth, New Hampshire		
15,542.00	Public Communication Foundation for North Texas, Dallas		
2,500.00	Rensselaer Polytechnic Institute, Troy, New York		
11,000.00	St. Paul Council of Arts and Sciences, Min- nesota		
10,000.00	G.E. Kidder Smith, New York, New York		
8,000.00	W. Gray Smith, Jr., Philadelphia, Pennsylvania		
15,405.00	South Carolina Arts Commission		
30,000.00	South Central Educa- tion Broadcasting Council, Hershey, Pennsylvania		

n response to a direct request from the White House, the National Endowment for the Arts and the Federal Council on the Arts and the Humanities initiated in May 1972 a four part program to improve design quality in Federal programs and to increase the design awareness of Federal administrators.

Federal Design Assembly

The Second Federal Design Assembly was held September 11-12, 1974, in Washington, D.C., for Federal administrators and designers. The objective of the Design Assembly Program is to increase the awareness of Federal decision-makers to the importance and relevancy of design as a prime management tool. The Assembly was sponsored by the Federal Council on the Arts and the Humanities.

Federal Architecture Study

An ad hoc task force of fifteen distinguished members, appointed by the Chairman of the National Endowment for the Arts, has been deliberating on ways to improve and expand the 1962 Guiding Principles for Federal Architecture. Assisted by a committee of twenty Federal agency representatives, the task force released an interim report, Federal Architecture: A Framework for Debate. This report is intended to encourage wider public debate on topics of highest priority for the improvement of Federal architecture. Supplements to the report

Federal Design

will include a series dealing with special issues, including mixed uses for Federal office buildings, and adaptive use of historic structures for Federal space needs and design competitions.

Federal Graphics Improvement Program

The Endowment is also coordinating a comprehensive program to improve graphics and publications in all Federal agencies. Panels of graphic design experts have been convened to review the graphics and make recommendations on upgrading the overall quality of Federal agencies. Following the initial review, the panels are being reconvened to meet with the agencies' administrators and designers to discuss their evaluations and recommendations for implementation. To date, more than 25 agencies have been evaluated with nearly half instituting graphics improvement programs.

Employment Procedures for Federal Design Professionals

The fourth initiative of the Federal Design Program is to attract more qualified and talented design professionals to Federal service. The Endowment and the Civil Service Commission have undertaken a cooperative program to implement a task force report entitled Excellence Attracts Excellence, which includes recommendations for upgrading recruiting and training procedures for Federal design professionals and administrative awareness programs for Federal administrators.

Walter H. Allner Jacqueline S. Casev Milton Charles Richard S. Coyne Richard Cummings James Dean Harry O. Diamond Louis Dorfsman Eugene Ettenberg Alvin Eisenman Otto Forkert Stephen Frazier Catherine George Vincent Gleason Thomas I. Gormley David Granahan

Walter A. Graves Malcolm Great Vincent Hoffman Andrew Kner Stephen Kraft John W. Leslie Marilyn Marcus John Massey Peter Max Robert Mulcahy Howard E. Paine Etzel Pearcy Werner Pfeiffer Carl Purcell William Ragan Paul Rand

R. Roger Remington Henry F. Schulte Robert D. Scudellari Thomas Sgouros RitaSue Siegel Robert Sivard Kent C. Slepicka Grant Smith Peter Smith Robert C. Southee Harry H. Stone Marion Swannie Bradbury Thompson Dietmar R. Winkler R. E. Wiper

Dance

he Dance Program has been developed to meet the needs of a performing art that is in an unprecedented state of creativity and growth. In order to provide the best of American dance to the growing dance audience across the country, assistance is offered in support of touring for professional dance companies. Individual fellowships to choreographers and production grants to companies encourage the creation of new dance works and the broadening of existing repertories. A program of support for resident professional dance companies enables such companies to serve better their community and regional audiences. Other programs assist in improving dance company management, strengthening the national service organizations for dance, and improving the quality of dance criticism. The activities of mimes and mime companies are also covered by the Dance Program.

During Fiscal Year 1974, grants totaling \$3,942,327.39 were made.

The	Advisory	Panel
1110	110110017	1 4.101

	The Grants
\$725,323.00	Choreography Fellow- ships and Production Grants
\$225,270.00	Category A, Choreography Fellowships
17,300.00	Mary Anthony, New York, New York
27,550.00	Gerald Arpino, New York, New York
6,784.00	Richard Englund, New York, New York
9,640.00	James Evans, Salt Lake City, Utah
10,010.00	Louis Falco, New York, New York
4,000.00	Benjamin Harkarvy, Philadelphia, Pennsylvania
13,560.00	Erick Hawkins, New
17,960.00	York, New York Kazuko Hirabayashi, New York, New York
10,920.00	Loyce Houlton, Min- neapolis, Minnesota
11,700.00	Pearl Lang, New York, New York
7,430.00	Jennifer Muller, New York, New York
12,400.00	Alwin Nikolais, New York, New York
12,900.00	Duncan Noble, Winston-Salem, North Carolina
7,526.00	Kathryn Posin, New York, New York
9,850.00	Shirley Ririe, Salt Lake City, Utah
12,200.00	Paul Sanasardo, New York, New York
25,850.00	
7,690.00	

\$2,400.00 Category B, Workshop Fellowships
1,200.00 Ze'eva Ĉoĥen, New
York, New York
1,200.00 Ross Parkes, New York,
New York
\$44,479.00 Category C, Visiting Choreographer Grants
2,100.00 Ballet Theatre Founda-
tion, Inc./Ballet Re-
pertory Company,
New York, New York
(Lois Bewley)
3,290.00 The Chamber Ballet,
Akron, Ohio (Robert
Joffrey)
2,530.00 Dances We Dance, Inc.,
New York, New York
(Dan Wagoner)
2,957.00 Fort Worth Ballet Association, Texas
(Arthur Mitchell)
3,000.00 Foundation for Ameri-
can Dance, Inc./City
Center Joffrey Ballet,
New York, New York
(Twyla Tharp)
3,582.00 Guild of Performing
Arts/Nancy Hauser
Dance Company,
Minneapolis, Min-
nesota (Viola Farber)
6,225.00 Hartford Ballet Com-
pany, Connecticut
(Anna Sokolow/Louis
Bewley)
5,780.00 Minnesota Dance
Theatre and School,
Inc., Minneapolis
(Jose Limon/Dennis
, Nahat)
. ,

3.275.00 N	ew York City
•	Hispanic-American
	Dance Company,
	Inc., New York (Louis
	[ohnson)
3,200.00 N	orth Carolina School
	of the Arts Founda-
	tion, Inc., Winston-
	Salem (Norbert Vesak)
3,490.00 S	hawl/Anderson Mod-
	ern Dance Center,
	Inc., Berkeley,
	California (May
	O'Donnell)
5,050.00 U	Itah Repertory Dance
	Theatre, Salt Lake
	City (Jose Limon)
\$453,174.00 G	ategory D, Production
	Grants
29,385.00 B	allet Theatre Founda-
	tion, Inc./American
	Ballet Theatre, New
	York, New York
50,000.00 B	allet Theatre Founda-
	tion, Inc./American
	Ballet Theatre, New
	York, New York
6,800.00 B	Ballet West, Salt Lake
	City, Utah
9,950.00 B	Soston Ballet Company,
	Inc., Massachusetts
9,370.00 €	Chimera Foundation
	for Dance, Inc./
	Murray Louis Dance
	Company, New York,
10	New York
13,579.00 (Cincinnati Ballet Com-
00.000.00.0	pany, Inc., Ohio
60,000.00 C	City Center of Music
	and Drama, Inc./New
	York City Ballet, New
	York

	··-	· .			
25,000.00	Dance Theatre Founda-	\$22,000,00	Dance Criticism	7,733.00	The Colorado Council
	tion, Inc./Alvin Ailey	12,000.00	Association of Ameri-		on the Arts and
	City Center Dance		can Dance Com-		Humanities
	Theatre, New York,		panies, Inc., New	31,467.00	Connecticut Commis-
	New York		York, New York	•	sion on the Arts
20,000.00	Dance Theatre of Har-	10,000.00	Connecticut College,	11,583.00	Delaware State Arts
	lem, Inc., New York,		New London	,	Council
	New York	\$161,758.00	Dance Films	12,550.00	Fine Arts Council of
36,169.00	Foundation for Ameri-		Connecticut College,	•	Florida
	can Dance, Inc./City		New London	8,417.00	Georgia Council for the
	Center Joffrey Ballet,	18,550.00	Connecticut College,	.,	Arts
	New York, New York		New London	10,000.00	Hawaii State Founda-
51,430.00	Foundation for Ameri-	56,650.00	The New York Public	,	tion on Culture and
	can Dance, Inc./City		Library/Astor, Lenox		the Arts
	Center Joffrey Ballet,		and Tilden Founda-	2.250.00	Idaho State Commis-
	New York, New York		tions, New York	_,	sion on Arts and
11,632.00	Inner City Cultural	17,000.00	Twyla Tharp Dance		Humanities
	Center/Inner City		Foundation, Inc.,	25.083.00	Illinois Arts Council
	Repertory Dance		New York, New York	11,717.00	Indiana Arts Commis-
	Company, Los	10,858.00	University of Utah/Utah	,	sion
	Angeles, California		Repertory Dance	5,500.00	Iowa State Arts Council
33,400.00	Jose Limon Dance		Theatre, Salt Lake	5,500.00	Kansas Cultural Arts
	Foundation, Inc.,		City	,	Commission
	New York, New York	27,500.00	WGBH Educational	2,000.00	Kentucky Arts Commis-
50,00 0.00	Martha Graham Center		Foundation, Boston,	,	sion
	of Contemporary		Massachusetts	12,600.00	Louisiana Council for
	Dance, Inc., New	\$2,016,086.00	Dance Touring Programs	•	Music and Perform-
	York, New York	\$823,590.00	Coordinated Residency		ing Arts, Inc.
16,850.00	School of the Pennsyl-		Touring Program	6,517.00	Maine State Commis-
	vania Ballet/	7,667.00	Alabama State Council		sion on the Arts and
	Pennsylvania Ballet		on the Arts and		the Humanities
	— Company, Philadelphia		Humanities	43,500.00	Maryland Arts Council
23,839.00	Paul Taylor Dance	7,350.00	Alaska State Council on	41,167.00	Massachusetts Council
	Foundation, Inc.,		the Arts		on the Arts and
	New York, New York	13,083.00	Arizona Commission on		Humanities
5,770.00	Theatre Flamenco of		the Arts and	39,583.00	Michigan Council for
	San Francisco,		Humanities		the Arts
	California	2,958.00	The Office of Arkansas	36,750.00	Minnesota State Arts
			State Arts and		Council
			Humanities	1,000.00	Mississippi Arts Com-
		62,983.00	California Arts Com-		mission
			mission		

15,517.00	Missouri State Council on the Arts	33,033.00	Washington State Arts Commission	33,750.00	Pacific Dance Theatre, San Francisco,
3,000.00	Montana Arts Council	12,500.00	West Virginia Arts and		California
10,000.00	Nebraska Arts Council		Humanities Council	14,400.00	Pacific Northwest Dance,
6,233.00	New Hampshire Com-		Wisconsin Arts Board		Seattle, Washington
	mission on the Arts	3,250.00	Wyoming Council on	15,600.00	Ravinia Festival Associa-
6,250.00	New Jersey State Coun-		the Arts		tion, Illinois
	cil on the Arts	\$1,192,496.00	Large Company Touring	14,400.00	San Francisco Sym-
3,900.00	The New Mexico Arts		Program		phony Association,
	Commission		Sponsor Grants		California
88,850.00	New York Foundation	28,800.00	The Auditorium	110,400.00	Saratoga Performing
	on the Arts Inc.		Theatre Council,		Arts Center, Inc.,
28,150.00	North Carolina Arts		Chicago, Illinois		New York
	Council	11,250.00	Denver Civic Ballet As-	104,640.00	Saratoga Performing
	Ohio Arts Council	- 000 00	sociation, Colorado		Arts Center, Inc.,
6,000.00	Oklahoma Arts and	7,200.00	Expo '74, Spokane,	** 050.00	New York
10.000.00	Humanities Council	FO 000 00	Washington	11,250.00	Seattle Symphony Or-
10,000.00	Oregon Arts Commis-	52,320.00	Greek Theatre Associa-		chestra, Inc.,
CC 7700 00	sion		tion, Los Angeles,	00 100 00	Washington
00,708.00	Commonwealth of	99 500 00	California	26,160.00	Wolf Trap Foundation
	Pennsylvania Council	42,500.00	Illinois Foundation for		for the Performing
9 099 00	on the Arts Institute of Puerto	149 990 00	the Dance, Champaign	15 600 00	Arts, Vienna, Virginia
3,033.00	Rican Culture	142,320.00	John F. Kennedy Center for the Per-	15,000.00	Wolf Trap Foundation
7 693 00	Rhode Island State				for the Performing
7,565.00	Council on the Arts		forming Arts, Washington, D.C.	\$445,556.00	Arts, Vienna, Virginia Travel Grants
10 417 00	South Carolina Arts	7 900 00	Lewis and Clark Col-		Ballet Theatre Founda-
10,417.00	Commission	7,200.00	lege, Portland, Ore-	445,100.00	tion, Inc./American
6 333 00	South Dakota State Fine		gon		Ballet Theatre, New
0,000.00	Arts Council	H 250 00	Louisiana Council for		York, New York
27.550.00	Texas Commission on	11,400.00	Music and the Per-	11.250.00	Ballet Theatre Founda-
,	the Arts and		forming Arts, Inc.	11,200.00	tion Inc./American
	Humanities	50,400.00	Mid-America Arts Al-		Ballet Theatre, New
6,000.00	Utah State Division of	,	liance, Lincoln, Neb-		York, New York
·	Fine Arts		raska	103,200.00	City Center of Music
1,833.00	Vermont Council on the	22,500.00	Milwaukee County War	•	and Drama, Inc./New
	Arts, Inc.		Memorial Center,		York City Ballet, New
15,042.00	Virginia Commission on		Inc., Wisconsin		York
	the Arts and	45,000.00	Music Center Presenta-	108,000.00	Foundation for Ameri-
	Humanities		tions, Los Angeles,		can Dance, Inc./City
2,667.00	Virgin Islands Council		California		Center Joffrey Ballet,
	on the Arts				New York, New York

\$380,314.39	General Programs	34,074.39	*St. Felix Street	12,500.00	Directional Concepts
47,580.00	Brooklyn Academy of		Corporation/		Dance Theatre
	Music, New York,		Brooklyn Academy of		Foundation, New
	New York		Music, New York,		York, New York
100,000.00*	City Center Joffrey Bal-		New York	6,000.00	The Louis Falco Dance
	let, New York, New	4,000.00	Anna Sokolow, New		Company, New York,
a	York		York, New York	= 000 00	New York
25,000.00	Connecticut College,	15,060.00	Theatre Development	7,000.00	Viola Farber Dance
	New London		Fund, New York,		Company, New York,
15,500.00	County of Los Angeles/	00 000 00	New York	0 500 00	New York
	Department of Parks	20,000.00	* Viterbo College, Inc.,	9,500.00	H.I. Enterprises, Inc.,
	and Recreation,	9 000 00	La Crosse, Wisconsin	90.000.00	New York, New York Jacob's Pillow Dance
99 000 00	California	2,000.00	Winston-Salem Civic Ballet, Inc., North	20,000.00	Festival, Inc., Lee,
28,000.00	Gunningham Dance Foundation, Inc.,		Carolina		Massachusetts
	New York, New York	\$169.051.00	Management and Ad-	5.000.00	Phyllis Lamhut Dance
10.000.00	Agnes de Mille Dance	ф102,001.00	ministration	3,000.00	Company, New York,
10,000.00	Theatre, Inc., New	10 586 00	Aman Folk Ensemble,		New York
	York, New York	10,500.00	Los Angeles, California	6,000,00	Lubovitch Dance Foun-
5.000.00	Eliot Feld, New York,	4.250.00	Mary Anthony Dance	0,000.00	dation, New York,
0,0	New York	-,-00.00	Theatre Foundation,		New York
3,310.00	Group Motion Media		Inc., New York, New	2,500.00	New England Dinosaur,
- ,	Theatre, Philadel-		York	•	Inc., Boston, Mas-
	phia, Pennsylvania	5,420.00	Boston Ballet Company,		sachusetts
8,000.00	Maine State Commis-		Inc., Massachusetts	13,500.00	Performing Artservices,
,	sion on the Arts and	6,500.00	Chimera Foundation		Inc., New York, New
	the Humanities		for Dance, Inc., New		York
8,775.00	Daniel Nagrin Theatre		York, New York	5,800.00	Sacramento Ballet
	and Film Dance	10,000.00	Dance Theatre Founda-		Guild, California
	Foundation, New		tion, Inc./Alvin Ailey	5,000.00	Paul Taylor Dance
	York, New York		City Center Dance		Foundation, Inc.,
29,015.00	National Association for		Theatre, New York,	= 000 00	New York, New York
	Regional Ballet, Inc.,	0.00=.00	New York	7,000.00	Video Exchange, Inc.,
	New York, New York	9,995.00	Dance Theatre Work-	F 500 00	New York, New York
25,000.00	New York Shakespeare		shop, Inc., New York,	5,500.00	Dan Wagoner and Dan-
	Festival/New York	10 000 00	New York		cers for Frank Wicks,
	Dance Festival, New	10,000.00	D.C. Black Repertory		New York, New York
	York		Dance Company,		
			Washington, D.C.		

\$291,670.00	Resident Professional	35,000.00	National Ballet Society,		Services to the Field
	Dance Companies Program	13,150.00	Inc., Washington, D. C. Gloria Newman Dance	0,125.00	American Dance Guild, Inc., New York, New
27,450.00	Ballet West, Salt Lake		Theatre, Orange,	40,000,00	York
15 000 00	City, Utah Boston Ballet Company,	15 000 00	California North Carolina School	42,000.00	Association of American Dance Com-
10,000.00	Inc., Massachusetts	15,000.00	of the Arts Founda-		panies, New York
6,800.00	California Ballet As-		tion, Inc./North	45,000.00	Dance Notation
	sociation, Inc., San		Carolina Dance		Bureau, Inc., New
10.820.00	Diego Cunningham Dance		Theatre, Winston- Salem	37.000.00	York, New York National Association for
,	Foundation, Inc.,	10,000.00	Ruth Page Foundation,	2.,,	Regional Ballet, Inc.,
00 000 00	New York, New York	2= 222 22	Chicago, Illinois	0 × 000 00	New York, New York
22,890.00	Dance Associates Foun- dation, Inc.,/Bella	35,000.00	School of the Pennsylvania Ballet/	25,000.00	New York Public Lib- rary, New York
	Lewitzky Dance		Pennsylvania Ballet	18,000.00	Technical Assistance
	Company, Hol-		Company, Philadelphia	·	Group, Ltd., New
4 000 00	lywood, California	9,000.00	Ririe-Woodbury Dance	10 000 00	York, New York
4,000.00	Guild of Performing Arts, Minneapolis,		Foundation, Salt Lake City, Utah	10,000.00	Technical Assistance Group, Ltd. and Per-
	Minnesota	20,000.00	University of Utah/Utah		forming Artservices,
7,560.00	Joey Harris "The Group		Repertory Dance		New York, New York
	Fund," Inc., Santa Monica, California		Theatre, Salt Lake City		
13,500.00	Hartford School of Bal-		City		
	let, Inc./Hartford Bal-				
	let Company, Con- necticut				
20.000.00	Houston Foundation				
,	for Ballet/Houston				
	Ballet Company,				
20.000.00	Texas Inner City Cultural				
_0,000100	Center, Los Angeles,				
C #00.00	California				
6,500.00	Minnesota Dance Theatre and School,				
	Inc./Minnesota Dance				
	Theatre, Minneapolis				

to bring new vitality and interest into the educational system through the arts. This concept is implemented by sponsorship of the Artists-in-Schools Program (developed in cooperation with the U.S. Office of Education) which is primarily aimed at increasing children's powers of perception and their ability to express themselves and communicate creatively using tools and skills they might not otherwise employ. In Fiscal Year 1974, dancers, sculptors, painters, graphic artists, actors, poets, writers, craftsmen, musicians, filmmakers, and architects/ environmentalists were working and performing in elementary and secondary schools in all 50 states and five special jurisdictions.

he Education Program seeks

The Education Program focuses its support for education on those aspects which require the involvement of the professional artist. As a result, this program has become one of the largest Endowment efforts to provide direct aid to artists.

This program also supports alternative education forms and provides constructive aid to projects involving artists within the community itself. In addition, it assisted graduate programs in arts administration by providing fellowships for students.

During Fiscal Year 1974, grants totaling \$3,576,425.00 were made.

Education

Thomas Bergin, Chairman	\$334,200.00	Alternative Education	20,000.00	National Center of Afro-American Ar-	12,200.00	Alaska State Council on the Arts
Roger Abrahams	10 000 00	Forms		tists, Inc./Elma Lewis	6 100 00	Arizona Commission on
Alvin Batiste	10,000.00	The Dance Theatre of		School of Fine Arts,	0,100.00	the Arts and
John Culkin		Harlem, Inc., New				Humanities
John Donahue	00 500 00	York, New York		Roxbury, Mas- sachusetts	6 100 00	The Office of Arkansas
Molly LaBerge	22,500.00	The Dance Theatre of	15 000 00		0,100.00	State Arts and
Ruth Asawa Lanier		Harlem, Inc., New	15,000.00	New Hampshire		Humanities
Bella Lewitzky	00 000 00	York, New York		Charitable Fund,	6 100 00	California Arts Com-
Josephine Love	20,000.00	Foundation for De-	9.000.00	Concord	6,100.00	
John Monro		velopment and Pre-	2,000.00	New Hampshire Com-	£ 100.00	mission
Ray Okimoto		servation of Cultural	0.000.00	mission on the Arts	6,100.00	Connecticut Commis-
Jack E. Olds		Arts, Inc./Performing	8,000.00	New Hampshire Com-	10 5 40 00	sion on the Arts
Hans Pawley		Arts Training Center,	40.000.00	mission on the Arts	13,540.00	Contemporary Crafts
Primus St. John		East St. Louis, Illinois	30,000.00	New Orleans Public		Association, Portland,
Wallace Smith	20,000.00	George Washington		Schools, Louisiana	2 + 2 2 2 2	Oregon
Edward Villella		University/Work-	20,000.00	Palace of Arts and Sci-	6,100.00	Delaware State Arts
Donald Weismann		shops for Careers in		ences Foundation,	0.400.00	Council
Joseph Wheeler		the Arts, Washington,		San Francisco,	6,100.00	Fine Arts Council of
Seymour Yesner		D.C.		California		Florida
-	12,500.00	The Harlem Cultural	10,000.00	Performing Arts Society	12,200.00	Georgia Council for the
		Council, Inc./		of Los Angeles,		Arts
		CHEETA, New York,		California	6,100.00	Hawaii State Founda-
		New York	12,000.00	St. Paul Council of Arts		tion on Culture and
	20,000.00	Harlem School of the		and Sciences, Min-		the Arts
		Arts, New York, New		nesota	6,100.00	Idaho State Commis-
		York	11,000.00	Virginia Commission on		sion on Arts and
	30,000.00	Institute of Contem-		the Arts and		Humanities
	·	porary Art, Boston,		Humanities	6,100.00	Idaho State Commis-
		Massachusetts	25,000.00	Washington State Arts		sion on Arts and
	20,000.00	Karamu House, Cleve-		Commission		Humanities
	•	land, Ohio	\$3,082,230.00	Artists-in-Schools	6,100.00	Illinois Arts Council
	10.000.00	Knoxville School Cor-		Program	6,100.00	Iowa State Arts Council
	,	poration, Tennessee	\$62,000.00	Architecture/Environmental		Kansas Cultural Arts
	11.200.00	The Metropolitan	. ,	Arts Component		Commission
	21,400.00	Museum of Art, New	62,000.00	Sulphur Springs Union	6,100.00	Kentucky Arts Commis-
		York, New York	,	School District,	,	sion
	5 000 00	The Minneapolis Public		Saugus, California	24,400,00	Louisiana Council for
	5,000.00	Schools, Minnesota	\$356,480,00	Crafts Component		Music and Perform-
				Alabama State Council		ing Arts, Inc.
			,	on the Arts and		
				Humanities		

6,100.00	Maine State Commission on the Arts and	6,100.00	Vermont Council on the Arts, Inc.	167,000.00	New York Foundation for the Arts, Inc.
12,200.00	the Humanities Michigan Council for	6,100.00	Virginia Commission on the Arts and	9,000.00	North Carolina Arts Council
,	the Arts		Humanities	15,000.00	North Dakota Council
6,100.00	Mississippi Arts Com- mission		Washington State Arts Commission		on the Arts and Humanities
12,200.00	Nebraska Arts Council	12,200.00	West Virginia Arts and	9,000.00	Oklahoma Arts and
6,100.00	New Hampshire Com-		Humanities Council		Humanities Council
	mission on the Arts		Dance Component	9,000.00	Oregon Arts Commis-
6,100.00	New Jersey State Coun-	12,000.00	Alaska State Council on		sion
	cil on the Arts		the Arts	9,000.00	Commonwealth of
6,100.00	The New Mexico Arts	18,100.00	Arizona Commission on		Pennsylvania Council
	Commission		the Arts and		on the Arts
12,200.00	New York Foundation		Humanities	12,000.00	Tennessee Arts Com-
	for the Arts, Inc.	15,000.00	California Arts Com-		mission
6,100.00	North Carolina Arts		mission	12,000.00	Texas Commission on
	Council	9,000.00	Delaware State Arts		the Arts and
	Ohio Arts Council		Council		Humanities
12,200.00	Oklahoma Arts and Humanities Council	ŕ	Fine Arts Council of Florida	9,000.00	Washington State Arts Commission
6,100.00	Oregon Arts Commis-	12,000.00	Hawaii State Founda-	\$411,500.00	Film Component
	sion		tion on Culture and	15,000.00	Alaska State Council on
13,540.00	Oregon Arts Commis-		the Arts		the Arts
	sion		Illinois Arts Council	7,500.00	The Office of Arkansas
12,200.00	Commonwealth of	15,000.00	Iowa State Arts Council		State Arts and
	Pennsylvania Council	9,000.00	Maine State Commis-		Humanities
	on the Arts		sion on the Arts and	80,000.00	The Center for Under-
6,100.00	Rhode Island State		the Humanities		standing Media, Inc.,
	Council on the Arts	9,000.00	Maryland State Arts		New York, New York
6,100.00	South Carolina Arts		Council	15,000.00	The Colorado Council
	Commission	30,000.00	Massachusetts Council		on the Arts and
6,100.00	South Dakota State Fine		on the Arts and		Humanities
	Arts Council		Humanities	7,500.00	Connecticut Commis-
12,200.00	Tennessee Arts Com-	15,000.00	Minnesota State Arts		sion on the Arts
	mission		Council	7,500.00	Glendale Unified
12,200.00	Texas Commission on	30,000.00*	Minnesota State Arts		School District,
	the Arts and		Council		California
	Humanities	15,000.00	Missouri State Council	7,500.00	Hawaii State Founda-
6,100.00	Utah State Division of		on the Arts		tion on Culture and
	Fine Arts	12,000.00	Nevada State Council		the Arts
		-	on the Arts		

15,000.00	Idaho State Commis- sion on Arts and Humanities	7,500.00	San Francisco Unified School District, California	3,500.00	Arizona Commission on the Arts and Humanities
	Illinois Arts Council	15,000.00	South Carolina Arts	5,000.00	The Office of Arkansas
	Indiana Arts Commis-		Commission		State Arts and
10,000.00	sion	15,000.00	Texas Commission on		Humanities
	Iowa State Arts Council		the Arts and	50,000.00	California Arts Com-
	Kansas Cultural Arts		Humanities		mission
10,000.00	Commission	10,000.00	Vermont Council on the	10,000.00	The Colordo Council on
	Kentucky Arts Commis-	F #00.00	Arts, Inc.		the Arts and
4,000.00	sion	7,500.00	Virginia Commission on	00.000.00	Humanities
J	Louisiana Council for		the Arts and	20,000.00	Connecticut Commis-
********	Music and Perform-	10.000.00	Humanities	F 000 00	sion on the Arts
10,000.00	ing Arts, Inc.	10,000.00	Virgin Islands Council	5,000.00	Delaware State Arts
	Maine State Commis-	7 500 00	on the Arts	19 500 00	Council
10.000.00	sion on the Arts and	7,500.00	Washington State Arts	13,500.00	Fine Arts Council of
10,000.00	the Humanities	10 000 00	Commission Wisconsin Arts Board	19 500 00	Florida
	Massachusetts Council			12,500.00	Georgia Council for the Arts
10,000.00	on the Arts and		Music Component Connecticut Commis-	£ 000 00	Hawaii State Founda-
	Humanities Michigan Council for	13,000.00	sion on the Arts	5,000.00	tion on Culture and
15,000.00	Michigan Council for the Arts	12 000 00	Louisiana Council for		the Arts
	Mississippi Arts Com-	13,000.00	Music and Perform-	6 000 00	Idaho State Commis-
7,500.00	mission		ing Arts, Inc.	0,000.00	sion on Arts and
	Missouri State Council	14 000 00	Michigan Council for		Humanities
7,500.00	on the Arts	14,000.00	the Arts	10 000 00	Illinois Arts Council
	Montana Arts Council	14 000 00	Texas Commission on		Indiana Arts Commis-
	Nebraska Arts Council	1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	the Arts and	1,000.00	sion
	Nevada State Council		Humanities	4.000.00	Iowa State Arts Council
10,000.00	on the Arts	10.000.00	West Virginia Arts and		Kansas Cultural Arts
	New Hampshire Com-	,,	Humanities Council	. ,	Commission
10,000.00	mission on the Arts	\$538,000.00	Poetry Component	15,000.00	Kentucky Arts Commis-
	The New Mexico Arts		Alabama State Council	•	sion
10,000.00	Commission	,	on the Arts and	6,500.00	Maine State Commis-
	New York Foundation		Humanities		sion on the Arts and
10,000.00	for the Arts, Inc.	5,000.00	Alaska State Council on		the Humanities
	North Carolina Arts		the Arts	20,000.00	Maryland Arts Council
7,500.00	Council	8,000.00	Arizona Commission on	10,000.00	Massachusetts Council
	Oregon Arts Commis-		the Arts and		on the Arts and
	sion		Humanities		Humanities
				5,000.00	Michigan Council for
					the Arts

35,000.00	Minnesota State Arts Council	5,000.00	Utah State Division of Fine Arts		Theatre Component Center Theatre Group
5,000.00	Mississippi Arts Com- mission	5,000.00	Vermont Council on the Arts, Inc.	20,000.00	of Los Angeles, California
	Montana Arts Council	8,000.00	Virginia Commission on	25,000.00	Fine Arts Council of
	Nebraska Arts Council Nevada State Council		the Arts and Humanities	25,000.00	Florida Georgia Council for the
0,000.00	on the Arts	20,000.00	Washington State Arts		Arts
6,500.00	New Hampshire Com-		Commission	7,140.00	Hawaii State Founda-
0.000.00	mission on the Arts	7,000.00	West Virginia Arts and		tion on Culture and
8,000.00	New Jersey State Coun-	0.000.00	Humanities Council	0, 000,00	the Arts
0.000.00	cil on the Arts		Wisconsin Arts Board	25,000.00	Minnesota State Arts
8,000.00	The New Mexico Arts Commission	10,000.00	Wyoming Council on the Arts	95 000 00	Council
91 000 00	The New York Founda-	\$416 910 00	Special Component	25,000.00	Performing Arts Foun- dation of Long Is-
21,000.00	tion for the Arts, Inc.,		The Office of Arkansas		land, Huntington,
	New York	121,200.00	State Arts and		New York
17.500.00	North Carolina Arts		Humanities	25,000.00	Texas Commission on
21,000.00	Council	50.000.00*	The Office of Arkansas	40,000,00	the Arts and
5,000.00	North Dakota Council		State Arts and		Humanities
•	on the Arts and		Humanities	32,000.00	Virginia Commission on
	Humanities	55,360.00	The Hawthorne School,		the Arts and
	Ohio Arts Council		Washington, D.C.		Humanities
20,000.00	Oklahoma Arts and	10,000.00	New York Foundation		Visual Arts Component
	Humanities Council		for the Arts, Inc.,	12,200.00	Alabama State Council
10,000.00	Oregon Arts Commis-		New York		on the Arts and
	sion	70,000.00	Rhode Island State		Humanities
15,000.00	Commonwealth of	(0.050.00)	Council on the Arts	12,200.00	Alabama State Council
	Pennsylvania Council	40,000.00*	South Carolina Arts		on the Arts and
0.000.00	on the Arts	40 750 004	Commission	10.000.00	Humanities
3,000.00	Poets and Writers, Inc.,	42,750.00*	South Carolina Arts	12,200.00	Arizona Commission on
17 500 00	New York, New York South Carolina Arts	10.000.00	Commission		the Arts and
17,500.00	Commission	10,000.00	Texas Commission on the Arts and	19 900 00	Humanities The Office of Arkansas
19 500 00	South Dakota State Fine		Humanities	12,200.00	State Arts and
14,500.00	Arts Council	17.500.00	Washington State Arts		Humanities
20.000.00	Tennessee Arts Com-	21,000.00	Commission	12.200.00	California Arts Com-
,	mission			,	mission
6,000.00	Texas Commission on				
	the Arts and				
	Humanities				

12,200.00	The Colorado Council on the Arts and	12,200.00	Mississippi Arts Com- mission	12,200.00	West Virginia Arts and Humanities Council
	Humanities	12,200.00	Montana Arts Council	12,200.00	Wisconsin Arts Board
12,200.00	Connecticut Commis-	12,200.00	Nebraska Arts Council	12,200.00	Wyoming Council on
•	sion on the Arts	12,200.00	Nevada State Council		the Arts
12,200.00	Delaware State Arts		on the Arts		Arts Administration
	Council	12,200.00	New Jersey State Coun-	10,000.00	President and Fellows of
12,200.00	D.C. Commission on the		cil on the Arts		Harvard College,
	Arts and Humanities	12,200.00	The New Mexico Arts		Cambridge, Mas-
12,200.00	Fine Arts Council of		Commission		sachusetts
	Florida	12,200.00	New York Foundation	25,000.00	The Regents of the Uni-
12,200.00	Georgia Council for the		for the Arts, Inc.		versity of California,
	Arts		Ohio Arts Council		Los Angeles
12,200.00	Insular Arts Council of	12,200.00	Oklahoma Arts and	15,000.00	Sangamon State Uni-
	Guam		Humanities Council		versity, Springfield,
12,200.00	Hawaii State Founda-	12,200.00	Oregon Arts Commis-	000 00	Illinois
	tion on Culture and		sion	15,000.00	University of Wisconsin
	the Arts	24,400.00	Oregon Arts Commis-		Foundation, Madison
12,200.00	Idaho State Commis-		sion	15,000.00	Yale University, New
	sion on Arts and	12,200.00	Commonwealth of	ATA 000 00	Haven, Connecticut
	Humanities		Pennsylvania Council		Film Documentation
12,200.00	Indiana Arts Commis-	10.000.00	on the Arts	25,890.00	Palace of Arts and Sci-
	sion	12,200.00	South Carolina Arts		ences Foundation,
	Iowa State Arts Council	10 000 00	Commission		San Francisco,
12,200.00	Kansas Cultural Arts	12,200.00	South Dakota State Fine	90 000 00	California
10 000 00	Commission	10 000 00	Arts Council	26,000.00	Washington State Arts Commission
12,200.00	Kentucky Arts Commis-	12,200.00	Tennessee Arts Com-	ቀ ዓይ ነ <u></u> ልዩ በለ	General Programs
10 000 00	sion	10 000 00	mission Texas Commission on		The New Mexico Arts
12,200.00	Louisiana Council for	12,200.00	the Arts and	10,000.00	Commission
	Music and Perform-		Humanities	മ മമന വര	Ohio State University
0 500 00	ing Arts, Inc. Maine State Commis-	19 900 00	Utah State Division of	9,990.00	Research Founda-
8,500.00	sion on the Arts and	12,200.00	Fine Arts		tion, Columbus
	the Humanities	19 900 00	Vermont Council on the	6 115 00	Sulphur Springs Union
19 900 00	Massachusetts Council	12,200.00	Arts, Inc.	0,113.00	School District,
12,200.00	on the Arts and	1.000.00	Vermont Council on the		Saugus, California
	Humanities	1,000.00	Arts, Inc.		Saugue, Samerine
19 900 00	Michigan Council for	12 200 00	Virginia Commission on		
12,200.00	the Arts	12,200.00	the Arts and		
12 200 00	Minnesota State Arts		Humanities		
12,20000	Council	12,200.00	Washington State Arts		
	···	,	Commission		

he Expansion Arts Program assists, through matching grants, urban, suburban, and rural community arts organizations with proven professional direction. The basic aim of the program is to expand the involvement of all Americans in the arts, and encourage the cultural expression of our diverse peoples as we support excellence and innovation in the arts. Emphasis is on instruction in the arts on all levels. production of original works of art, promotion of cross-cultural exchange, creation of innovative art forms and arts related activities through assistance to established community cultural centers, to special summer projects, and to neighborhood arts service organizations. Grants have gone to community projects which utilize the arts to achieve educational and social goals. Fiscal 1974 was a pilot year for the Expansion Arts Tour-Events, which includes several regional arts festivals held during the summer in specific geographic locations in the country.

During Fiscal Year 1974, grants totalling \$4,098,629.32 were made.

Expansion Arts

Alfred B. Spellman, Jr., Chairman George Houston Bass Fay Chiang Oliver Franklin Makoto Iwamatsu Anthony S. Keller Maryat Lee Felipe Luciano Marilyn Moosnik Diego A. Navarrette, Jr. Edward L. Quinn Eric Reuther Joan Sandler William Strickland, Jr. Dwan L. Tai

\$901,031.00	Arts Exposure Program	15,000.00	The Claremont Univer- sity Center/Media and
1,550.00	Action for Bridgeport Community Development, Inc./Club		Research Center of Contemporary Crafts, Inc., California
10.000.00	De Artes Dramaticas Puertorriqueno, Connecticut Alice Lloyd College,	15,000.00	Colorado Centennial Bicentennial Commission/Southern Ute Tribe, Ig-
10,000.00	Pippa Passes, Ken- tucky	9.600.00	nacio Cultural Council
20,000.00	American Institute for Cultural Develop- ment, San Francisco,		Foundation/Black Theatre Alliance, New York, New York
7,000.00	California Arizona Commission on the Arts and Humanities/Una	15,000.00	Cultural Council Foundation/Cityarts Workshop, Inc., New York, New York
12,500.00	Noche Plateada Arkansas Arts Center, Little Rock	10,000.00	Cultural Enrichment Program of the City of Wilmington, North
15,000.00	Art West Associated, Inc., Los Angeles, California	12,500.00	Carolina Dashiki Project Theatre, New Or-
12,500.00	Bedford Stuyvesant Restoration Corporation/Billie Holiday Theatre, Brooklyn, New York	5,000.00	leans, Louisiana Detroit Repertory Theatre/Millan Theatre Company, Michigan
10,000.00	Bicentennial Commission of the District of Columbia, Inc., Washington, D.C.	5,000.00	East Carolina University/Black Theater Symposium, Greenville, North
15,000.00	Cell Block Theatre Workshop Corporation, New York, New York	10,000.00	Carolina Federation of Communities in Service/ Southern Folk Cul-
5,000.00	Christian Arts Council of Cape Girardeau, Missouri	8,500.00	tural Revival Project, Inc., Atlanta, Georgia Freedom Through Art,
9,500.00	City Street Theatre Ensemble, Inc., Jamaica Estates, New York	0,000.00	Chicago, Illinois

10,000.00 The History, Art and Nature Den, Inc., New York, New York	10,000.00 The Julian Company Theatre, San Francis- co, California	12,500.00 People's Communica- tion Network, Inc., New York, New York
10,000.00 The History, Art and Nature Den, Inc., New York, New York	25,000.00 La Mama Experimental Theatre Club, Inc./ Native American	10,000.00 The Performing Arts Guild, Inc., Ruther- fordton, North
17,500.00 Hospital Audiences, Inc., New York, New York	Theatre Ensemble, New York, New York	Carolina 8,500.00 Philadelphia Museum
15,000.00 House of Kuumba, Inc., Newark, New Jersey	12,500.00 Lincoln Center for the Performing Arts,	of Art, Pennsylvania 7,500.00 The Planning Group/
15,000.00 Independent Foundation CAFAM-3,	Inc., New York, New York	Brockman Gallery, Los Angeles, California
Washington, D.C. 10,000.00 Inner City Cultural	25,000.00 Los Amigos Del Museo Del Barrio, New	15,000.00 Pro Arte Grateli, Inc., Miami, Florida
Center/Co-Real Ar- tists, Los Angeles,	York, New York 12,500.00 Massive Economic	5,000.00 University of Rhode Island/Circus Wagon
California 7,500.00 Institute for Intercul-	Neighborhood Development, Inc./The	Theatre, Kingston 10,250.00 Riverside Church in the
tural Studies/Balkan Arts Center, New	People's Performing Company, New York,	City of New York, New York
York, New York 10,000.00 Intersection, San Fran-	New York 12,000.00 National Puerto Rican	15,500.00 Rod Rogers Dance Company, Inc., New
cisco, California 10,000.00 Intersection/Galeria de	Forum, Inc., New York, New York	York, New York 4,395.00 San Antonio Ballet
la Raza, San Francis-	10,000.00 The New Class Room/	Company, Texas
co, California 15,000.00 Jazzmobile, Inc., New	Earth Onion Wo- men's Theatre,	7,500.00 San Diego State University Foundation,
York, New York	Washington, D.C.	California
14,000.00 Jefferson County Committee for	5,000.00 Off-Center Theatre, Inc., New York, New	10,000.00 Seis Actores, Van Nuys, California
Economic Opportunity/Com-	York 6,000.00 The Omaha Playhouse,	20,000.00 South Carolina Arts Commission
munity Theatre,	Nebraska	CO
Birmingham, Ala- bama	7,500.00 Our Lady of the Lake College/Creative Arts of San Antonio,	
	Texas	

	Spanish Speaking Unity Council of Alameda County/Los Topos Theatre Troupe, Berkeley, California Stephens College, Columbia, Missouri		United South End Settlements/Library of Creative Drama, Boston, Massachusetts Uplands, Inc., Durango, Colorado	30,000.00	Foundation for the Development and Preservation of Cultural Arts, Inc./Performing Arts Training Center/Dynamic Museum, East St. Louis, Illinois
	Store Front Museum, Jamaica, New York		Urban Gateways, Chicago, Illinois	30,000.00	The George Washington University/Work-
	Store Front Museum, Jamaica, New York		Urban Gateways, Chicago, Illinois		shops for Careers in the Arts, Washington,
	Street Theatre, Ossining, New York	9,500.00	Valley Community Theater, Pomona,	30,000.00	D.C. The Harlem School of
25,000.00	The Street Theatre, Inc., White Plains, New York	5,000.00	California Western Washington State College, Bel-	95 000 00	the Arts, Inc., New York, New York Henry Street Settlement,
12,500.00	Suitcase Theatre, Inc., Lansing, Michigan	90 000 00	lingham Your Heritage House,		New York, New York Inner City Cultural
16,806.00	Symbrinck Associates,		Inc., Detroit, Michigan Community Cultural	25,000.00	Center, Los Angeles, California
	Pennsylvania	φ <i>35</i> 2,300.00	Centers	30,000.00	Karamu House, Cleve-
2,430.00	Tennessee Arts	17,500.00	Collinwood Arts Coun-		land, Ohio
	Commission/Mary- ville-Alcoa Civic Bal- let	20,000.00	cil, Cleveland, Ohio Communicative Arts Academy, Inc.,	30,000.00	National Center of Afro-American Artists/Elma Lewis
17,500.00	Theatre for the Forgot- ten, Inc., New York, New York	15,000.00	Compton, California The Community Center for the Creative Arts,		School of Fine Arts, Dorchester, Mas- sachusetts
20,000.00	Triangle Association of Colleges of South		Inc., Greeley, Col- orado	50,000.00	National Center of Afro-American
19 500 00	Carolina and Georgia, Inc., Columbia, South Carolina Union Settlement As-	50,000.00	Foundation for the Development and Preservation of Cultural Arts, Inc./Performing		Artists/Elma Lewis School of Fine Arts, Dorchester, Mas- sachusetts
12,500.00	sociation, Inc./East River Players, New York, New York		Arts Training Center, East St. Louis, Illinois	40,000.00	Performing Arts Society of Los Angeles, California

\$103,850.00 10.500.00	General Programs Beyond Baroque Foun-	8,000.00	Andora Hodgin Total Theater, Inc./Total	10,000.00	Błack Creations, Inc., Opa Locka, Florida
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	dation, Venice,		Theater for Youth,	8,400.00	The Black Cultural En-
	California		New York, New York	ŕ	dowment, Inc./Third
8,350.00	Cultural Council	15,000.00	The American Black		World Museum/The
	Foundation/Seven		Artists, Inc./CODE,		Children's Hour, Bal-
	Loaves, New York,		Detroit, Michigan		timore
	New York	10,000.00	Arizona Commission on	17,000.00	Black Light Explosion
50,000.00	Howard University/		the Arts and		Company, Inc., San
	North American		Humanities/Com-		Francisco, California
	Zone Festival,		munity School of Sells	10,000.00	Bloomingdale House of
	Washington, D.C.	10,000.00	Artists Collective Incor-		Music, Inc., New
15,000.00	Malcom X Arts Center,		porated, Hartford,		York, New York
	Inc., New York, New		Connecticut	7,500.00	Brookline Arts Center,
	York	9,500.00	Arts and Humanities		Inc., Massachusetts
5,000.00	Ninth Street School,		Council of Greater	17,500.00	Brown University/Rites
	Inc., New York, New		Baton Rouge,		and Reason, Provi-
	York		Louisiana/Links, Inc.,		dence, Rhode Island
15,000.00	Puerto Rican Research		Baton Rouge Chapter	21,700.00	Capitol Ballet Guild,
	& Resources Center,	15,000.00	Arts for Racial Identity,		Inc., Washington,
	Inc., Universidad		Inc., New York, New		D.C.
	Boricua, Washington,	10 000 00	York	15,000.00	The Carpetbag Thea-
.	D.C.	10,000.00	Arts Resources for		ter, Inc., Knoxville,
\$1,863,374.00	Instruction and Train-		Teachers and Stu-	= = 0.000	Tennessee
00.000.00	ing		dents, Inc., New	7,500.00	The Catholic University
20,000.00	The Adept Publications	10 200 00	York, New York		of America,
	New American Folk	12,500.00	Atlanta Children's	10 500 00	Washington, D.C.
	Center, Houston,		Theatre, Inc.,	12,500.00	CAW COLLECT,
17 500 00	Texas	10.000.00	Georgia		Inc./Children's Art
17,500.00	The African People's	10,000.00	Atlanta Music Club,		Workshop, New
	Theatre, Daly City, California	1 5 000 00	Inc., Georgia	15 000 00	York, New York
90.000.00	Afro-American Studio	13,000.00	The Back Alley Theatre,	15,000.00	Central Area Citizen's
20,000.00		17 500 00	Washington, D.C. The Basement Work-		Committee of Seattle,
	for Acting and Speech, Inc., New	17,500.00	shop, Inc./Amerasia		Inc./Black Arts West,
	York, New York		Creative Arts, New	£ 000 00	Washington Charles River School,
90 000 00	Afro-American Total		York, New York	5,000.00	Dover, Massachusetts
20,000.00	Theatre Arts Founda-	15 000 00	Black Arts Cultural	19,000,00	Chinatown Building
	tion, Inc., New York,	15,000.00	Center, Inc., Chapel	12,000.00	and Education Foun-
	New York		Hill, North Carolina		dation, Philadelphia,
	NOW TOLK		iam, norde Caronna		Pennsylvania
					Temisyivama

12,500.00 Colorado Centennial Bicentennial Commission/South-	12,500.00 D.C. Black Rep Company, Washington,	D.C.	Fisk University/The Creative Arts of Afri- ca, Nashville, Tennes-
ern Ute Community Vocational School of Arts and Crafts,	20,000.00 East-West Playe Los Angeles, nia	Califor- 17,500.00	see The Forum: Center for the Arts, Denver,
Ignacio 20,000.00 Community Film Work- shop Council, Inc./ Inter-Borough Media	20,000.00 Ebony Talent A Creative Arts dation, Chica Illinois	Foun- 15,000.00	Colorado Foundation for the Vital Arts, Inc./Eleo Po- mare Dance Com-
Center, New York, New York	8,500.00 El Camino Coll Torrence, Ca	ege, Via difornia	pany, New York, New York
15,000.00 Community Film Work- shop of Chicago, Illinois	15,000.00 El Nuevo Teatr de America, New York, N	Inc.,	Friendship House/ Kuumba Youth Center, Washington, D.C.
15,000.00 Community Music School, St. Louis, Missouri	10,000.00 Everson Museu Arts of Syrac Onondaga C	im of 12,600.00 cuse and	The Fun Encounter Theatre, Daly City, California
20,000.00 Concept East, Inc., Detroit, Michigan	New York 15,000.00 Federation of G	10,000.00	Genesis Theatre, El Cajon, California
5,000.00 The Cooper Union School for the Advancement of Science	munities in S Epworth Mir Knoxville, T	Service/ 10,000.00 nistry,	George Faison Dance Ensemble, Inc., New York, New York
and Art, New York, New York 5,000.00 Council of the Southern	10,000.00 Federation of 6 munities in 5 Model Valley	Service/	Grassroot Experience Theater Company, San Francisco,
Mountains, Inc./ Appalshop, Inc.,	Center, Clair Tennessee	field,	California The Health and Wel-
Whitesburg, Ken- tucky	7,000.00 Federation of munities in S	Com- Service/	fare Planning Council of the Dayton Areal
15,000.00 Culture in Black and White, Mobile, Alabama	Mountain Po Photo Cente Stone Gap, G	r, Big 20,000.00	Theatre West, Ohio Human, Organization- al, Political, Economic
15,000.00 Dancer's Workshop Company of Califor- nia, San Francisco	9,500.00 Federation of munities in S Mountain Pe	Com- Service/	Development, Inc., Houston, Texas Huntington Performing
22,500.00 The Dance Theatre of Harlem, Inc., New	Community Dungannon,	Arts, , Virginia	Arts Foundation, Inc., Huntington Station, New York
York, New York 20,000.00 D.C. Black Repertory Company, Washington, D.C.	8,000.00 First Repertor pany of San Texas	Antonio, 7,500.00	Ibero-American Thea- ter Workshop, Inc., New York, New York

	····		*****		
12,500.00	Ile-Ife Black Humani-	15,000.00	Kuumba Learning	8,500.00	Mizpah Community
	tarian Center,		Center, Inc.,	•	Center, Lima, Ohio
	Philadelphia,		Washington, D.C.	12.500.00	Model City Resident
	Pennsylvania	12,000.00	LaRocque Bey School of	,,	Cultural Art Center/
9,750.00	Illinois Árts Council	,	Dance Theatre, Inc.,		Cleo-Parker-Robin-
-	Foundation/Free	`	New York, New York		son Dance Ensemble,
	Street Theatre,	10.000.00	The Learning Guild,		New York, New York
	Chicago	- 0,000.00	Inc., Boston, Mas-	25 000 00	The National Black
20,000,00	Institute of Puerto		sachusetts	23,000.00	Theatre Workshop,
_0,000.00	Rican Culture/	15,000,00	The Living Arts and		Inc., New York, New
	Theatron de Puerto	15,000.00	Science Center, Inc.,		York
	Rico, Inc., Puerto de			15 000 00	
	Tierra	15 000 00	Lexington, Kentucky Loft Film and Theatre	15,000.00	National Puerto Rican
10.000.00	International Arts Rela-	15,000.00			Forum, Inc./The Al-
10,000.00			Center, Inc.,		liance of Latin Arts,
	tions, Inc., New York,	15 000 00	Bronxville, New York	70 200 00	New York, New York
17 500 00	New York	15,000.00	Mafundi Institute, Inc.,	12,500.00	Navajo Community
17,500.00	The Inter-Religious	10 000 00	Los Angeles, California		College/Navajoland
	Foundation for	10,000.00	Manchester Craftsmen's		Outdoor Theatre,
	Community Organi-		Guild, Pittsburgh,		Tsaile, Arizona
	zation, Inc./JIHAD		Pennsylvania	10,000.00	Near West Side Multi-
	Productions, Newark,	10,000.00	Manna House Work-		Service Corporation,
	New Jersey		shops, Inc., New		Cleveland, Ohio
3,500.00	Jenkintown Music		York, New York	3,300.00	Nebraska Arts
	School, Pennsylvania	20,000.00	Maryland Institute/		Council/Afro Academy
15,000.00	Kentuckiana Metrover-		College of Art, Balti-		of Dramatic Art
	sity, Inc./Inner City		more	2,300.00	Nebraska Arts
	Dance, Louisville	15,000.00	Mechicano Art Center,	•	Council/Nebraska
17,500.00	Kentuckiana Metrover-		Los Angeles, California		Wesleyan University
	sity, Inc./Youth Arts	17,500.00	Metropolitan Cultural	2.000.00	Nebraska Arts
	Center, Louisville	·	Arts Center, Inc.,	_,	Council/Nebraska
7,500.00	Kenwood Player Com-		Minneapolis, Min-		Penal and Correc-
	pany, Inc., San An-		nesota		tional Complex
	tonio, Texas	10.000.00	Minneapolis Public	3.095.00	Nebraska Arts
12,500.00	Kilpatrick-Cambridge		Schools, Minnesota	0,020.00	Council/Teatro
,	Theatre Arts School,	12 500 00	Mississippi Band of		Chicano
	Inc., Los Angeles,	12,000.00	Choctaw Indians,	19 610 00	New Dance Theatre,
	California		Philadelphia	12,015.00	Inc./Cleo-Parker-
15,000.00	Kuumba Black Com-		1 Imadelpina		
10,000,00	munity Workshop,				Robinson Dance
	Chicago, Illinois				Ensemble, Denver,
	omeago, imnois				Colorado

					1 1
15,000.00	New Jersey State De-	17,500.00	Playwrights	10,000.00	Southwestern Indian
	partment of		Ensemble/Dancers		Polytechnic Institute,
	Education/New Jersey		Studio, Inc., Chicago,		Albuquerque, New
	Teen Arts Festival,		Illinois		Mexico
	Trenton	15,000.00	The Print Club,	15,000.00	Spanish Theatre Reper-
15,000.00	The New Place, Inc.,		Philadelphia,		tory Company, Ltd.,
·	Tampa, Florida		Pennsylvania		New York, New York
15,000.00	New Theater School of	15,000.00	Puerto Rican Dance	15,000.00	St. Elmo's Village, Los
	Washington/Ebony		Theater, Inc., New	,	Angeles, California
	Impromptu Theatre		York, New York	6,000.00	St. Paul Council on the
	Company,	12,500.00	Puerto Rican Research		Arts/New Focus: Arts
	Washington, D.C.	,	and Resources, Inc.,		and Sciences Project,
17,500.00	New York City		Washington, D.C.		Minnesota
	Hispanic-American	25,000.00	The Puerto Rican	10,000.003	Studio Watts Work-
	Dance Company,	-	Traveling Theater	•	shop, Los Angeles,
	Inc., New York		Company, Inc., New		California
15,000.00	Newark Community		York, New York	10,000.00	Taos Art Association,
	Center of the Arts,	10,000.00	Rhode Island State	•	Inc., New Mexico
	Inc., New Jersey	•	Council on the Arts	4,500.00	El Teatro de la Esperan-
10,000.00	Oklahoma Arts and	8,500.00	Salt and Pepper Actors'	·	za, Goleta, California
	Humanities Council		Workshop, Holly-	15,000.00	Technical Development
22,500.00	Olatunji Center of Afri-		wood, California		Corporation, Bed-
	can Culture, Inc.,	2,625.00	San Antonio Ballet		ford, Massachusetts
	New York, New York		Company, Texas	5,400.00	Theatre Flamenco of
4,900.00	Operation Heritage,	15,000.00	San Francisco Art Insti-		San Francisco, Inc.,
	Washington, D.C.		tute, California		California
7,500.00	Operation Outreach,	10,000.00	Sangre de Cristo Arts	10,000.00	Third World Culture
	Cairo, Illinois		and Conference		Center, Inc./Harlem
5,000.00	The Opportunity		Center, Inc., Pueblo,		Opera Society/Afro-
	Group, Henderson-		Colorado		American Singing
	ville, North Carolina	5,000.00	School of the Garden		Theatre, New York,
4,500.00	Our Lady of Guadalupe		State Ballet, Newark		New York
	Church/Guadalupe	10,000.00	Society of Third Street	3,700.00	Tri-State Ballet Com-
	Arts and Cultural		Music School Settle-		рапу, Upper Darby,
	Program, San An-		ment, Inc., New York,		Pennsylvania
	tonio, Texas		New York	7,000.00	Tuskegee City Depart-
20,000.00	Performing Arts Work-	14,000.00	Southern Methodist		ment of Recreation,
	shop, San Francisco,		University/Creative		Alabama
	California		Arts Center, Dallas,	5,000.00	Universal Arts of
15,000.00	Philadelphia Dance		Texas		America,
	Company, Pennsyl-	8,500.00	Southwest Craft Center,		Washington, D.C.
	vania		San Antonio, Texas		

20,000.00	Urban Arts Corps, Inc.,	\$202,500.00	Neighborhood Arts	\$470,371.00	Special Summer Pro-
5,000.00	New York, New York Valley Christian Center/Black Theatre	10,000.00	Services Asian Benevolent Corporation,	5,446.00	jects Afro-American Bicentennial
10,000.00	Troupe, Phoenix, Arizona Virgin Islands Office of	15,000.00	Washington, D.C. The Boston Foundation, Inc.,/Summer-		Corporation/The Davis Center, Washington, D.C.
	Community Services/School of Creative Learning, St.	20,000.00	thing Winterthing, Massachusetts The Bronx Council on	7,500.00	Antioch College/ Antioch Ensemble Company, Yellow
4,200.00	Thomas Virginia Wesleyan		the Arts, Inc., New York	5,000.00	Springs, Ohio Appalachian Research
12,500.00	College, Norfolk The Washington Community School of	15,000.00	Brooklyn Arts and Cul- ture Association, Inc., New York		and Defense Fund, Inc./John Henry Memorial Center,
	Music, Washington, D.C.	20,000.00	Federation of Com- munities in Service/		Charleston, West Virginia
2,855.00	Welfare Rights Organi- zation, Fort Collins, Colorado		Neighborhood Art Service Program,	10,000.00	Black Educational Center/Black Cul-
20,000.00	West Side Players, Louisville, Kentucky	17,500.00	Knoxville, Tennessee The Galveston County Cultural Arts Coun-	10,000.00	tural Affairs Board, Portland, Oregon The Boston Founda-
10,000.00	Whitney Museum of American Art/	12,500.00	cil, Inc., Texas Queens Council of the	·	tion, Inc./Hispanic Theatre Company of
	Whitney Youth Prog- ram, New York, New York	80 000 00*	Arts, Inc., Queens Village, New York San Francisco Art	2,500.00	Boston, Massachusetts The Brooklyn Arts and Culture Association,
15,000.00	Wichita State University/Commun-	00,000.00	Commission/Neigh- borhood Arts Prog-		Inc./Theatre in the Back, New York
10 000 00	ity Living Arts Program, Kansas	12,500.00	ram, California Third World Culture	4,000.00	Carnegie Institute/ Selma Burke Crafts
10,000.00	The Wooster School Corporation, Dan- bury, Connecticut		Center, Inc./The Har- lem Cultural Council/CHEETA,	12,500.00	Center, Pittsburgh, Pennsylvania Community Concern
20,000.00	The Young Filmmakers Foundation, Inc.,		New York, New York	12,500.00	13, Inc./Freedom Theater, Philadel-
10,000.00	New York, New York Young Saints Scholar- ship Foundation, Los				phia, Pennsylvania
12,500.00	Angeles, California Youth Screen Printing,				
	Inc., Dayton, Ohio				

17 500 00	Community Environ-	7.500.00	Hochstein Memorial	5.000.00	Overbrook Presbyterian
17,500.00	ments, Inc./The	,,000.00	Music School, Inc.,	0,000.00	Church/Cultural En-
	Cloisters Medieval		Rochester, New York		richment Program,
	Workshop, New	1.000.00	Huntington Theatre,		Fhiladelphia,
	York, New York	2,500100	Inc., Bay Village,		Pennsylvania
15 000 00	Compared to What?,		Ohio	780.00	Commonwealth of
10,000.00	Inc./Summer Hut,	7.500.00	The Junior Art Gallery,		Pennsylvania Council
	Washington, D.C.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Inc., Louisville, Ken-		on the Arts
10.000.00	Concerned Musicians of		tucky	12,500.00	University of
10,000,000	Houston, Texas	4,000.00	Kentuckiana Metrover-		Pennsyĺvania/Uni-
15,000.00	Connecticut College/	·	sity, Inc., Louisville,		versity Black Film
	American Dance		Kentucky		Séries, Philadelphia
	Festival/Community	10,000.00	Kentucky Guild of Ar-	12,500.00	Piedmont Citizens for
	Dance Program, New		tists and Craftsmen,		Action, Inc./
	London		Berea		Summer's World,
10,000.00	D.C. Mental Health	5,000.00	Lomax-Hannon In-		Worchester, Mas-
	Association/Opera-		dustrial College of		sachusetts
	tion Heritage Art		Greenville, Alabama	10,215.00	City of Pittsburgh De-
	Center, Washington,	8,000.00	Looking Glass Theatre,		partment of Parks
	D.C.		Providence, Rhode		and Recreation/Street
15,000.00	East Baltimore Educa-		Island		Troupe, Pennsyl-
	tional Foundation,	5,000.00	Metropolitan Govern-		vania
	Inc./Model Cities Cul-		ment of Nashville and	10,000.00	City of Portland,
	tural Arts Program,		Davidson County	0000	Oregon
	Maryland		Board of Parks and	5,500.00	Printmaking Work-
1,000.00	Federation of Com-		Recreation/Summer		shop, Inc., New York,
	munities in Service/		Concert Series, Ten-	* 000 00	New York
	Model Valley Folk	E 000 00	nessee	5,000.00	Rhythm Associates,
	Arts Culture Center,	5,000.00	Montana State Univer-		Inc./The Experience
9 000 00	Clairfield, Tennessee	7 900 00	sity, Bozeman		Community Gallery and Cultural Center,
3,000.00	Federation of Com- munities in Service/	7,200.00	Music Center Operating Company/Festival del		Brooklyn, New York
	Redeemed Earth Pot-		Cinco De Mayo, Los	9 500 00	Riley Cultural and Art
			Angeles, California	3,300.00	Association, East
	tery, Appalachia, Virginia	10.000.00	New York AWARE,		Chicago, Indiana
7 500 00	Fine Arts Council of	10,000.00	Inc., New York	10,000.00	St. Paul Council of the
1,500.00	Trumball County,	9.000.00	North Dakota State	20,00000	Arts and Sciences/
	Inc., Warren, Ohio	2,000,00	University, Fargo		Community Centers
7 500 00	Flagstaff Summer Festi-	23,430,00	Otrabanda Company,		Summer Program,
1,000.00	val, Inc., Arizona	,	Yellow Springs, Ohio		Minnesota
10.000.00	Free Movies, Inc., New		r - g-/		
0,0 0 0 700	York, New York				
	•				

			· · · · · · · · · · · · · · · · · · ·
12,500.00	The College of Santa Fe/Theatre Institute for Northern New Mexico	5,000.00	West Virginia Arts and Humanities Council/Alderson Prison Arts Program
	San Francisco Dancers Forum, California	10,000.00	Young Saints Scholar- ship Foundation, Los
10,000.00	Seattle Parks and Recreation Department,	\$150,000.00	Angeles, California Tour Event Program
F 000 00	Washington	30,000.00	Federation of Com-
5,000.00	Society Hill Playhouse for the Performing Arts, Inc./Teatro de Arts en Acion,		munities in Service/ Neighborhood Arts Service, Cumberland Gap, Tennessee
	Philadelphia, Pennsylvania	40,000.00	The Galveston County Cultural Arts Coun-
10,000.00	South Street Seaport	40.000.00	cil, Inc., Texas
	Museum, New York, New York	40,000.00	Milwaukee Inner City Arts Council, Inc.,
15,000.00			Wisconsin
3 800 00	lanta, Georgia Theatre for the New	40,000.00	Rhode Island State Council on the Arts
5,000.00	City Foundation, Inc.,	\$15,000.00	
- 000 00	New York, New York		Expansion Arts
5,000.00	Theatre Under the Stars, Inc., Houston,	35 000 00	(Pilot) Connecticut Commis-
	Texas	10,000.00	sion on the Arts
12,500.00	Third World Culture Center, Inc./Harlem Cultural Council, New York, New York	\$3.32*	Miscellaneous
5,000.00	The Troupe of American College Players, Inc., La Grange, Illinois		
10,000.00	University Settlement Society of New York/Action for Progress, New York		
10,000.00	Watts Summer Festival, Inc., Los Angeles, California		

Federal-State Partnership

central purpose of the Arts Endowment has been to stimulate support for the arts by he states. To this end, the Congress appropriates money to the Endowment for the specific use of official state arts agencies. These appropriations are divided equally among state and jurisdictional arts agencies and are awarded in the form of a matching basic state agency grant. This program is administered through the Federal-State Partnership Program. Each year every state agency submits an application detailing its programming plans for the year which must be approved by the Chairman of the Endowment after review by the Federal-State Partnership staff and its Advisory Panel and the National Council on the Arts.

In addition, the Federal-State Partnership Program assists special projects of state arts agencies and supports activities of regional arts agencies and service organizations. Some Arts Endowment support for community arts agency programs is also available through state arts agencies. Programs of general assistance to state, community and regional arts agencies administered by the Federal-State Partnership Program include: the Regional Coordinator Program; State and Regional Arts Agency Program Development; State Arts Agency Internships; Regional and National Meetings; and State Arts Agency Staff Travel Program.

	The Advisory Panel		The Grants		
In addition to the Federal-State Partnership grants, state and regional	Terrell L. Glenn, Chairman Sarah E. Brumback	\$8,110,000.00	Basic State Agency Grants	150,000.00	Kansas Cultural Arts Commission
arts agencies may apply for and re- ceive substantial funding under other	Dunbar Carpenter Ann E. Day	150,000.00	Alabama State Council on the Arts and		Kentucky Arts Commission
Endowment programs. Two Endowment programs are funded almost en-	Cliff Frazier Edward G. Groenhout	150,000.00	Humanities Alaska State Council on	150,000.00	Louisiana Council for Music and Perform-
tirely through grants to state arts agencies: the Artists-in-Schools Prog-	William Hull John H. MacFayden	60,000.00	the Arts American Samoa Arts	150,000.00	ing Arts, Inc. Maine State Commis-
ram and the Dance Touring Program.	Donald Mintz Mel Powell	150,000.00	Council Arizona Commission on	150 000 00	sion on the Arts and the Humanities
During Fiscal Year 1974, a total of \$8,110,000 was awarded for basic	Robert N. Sheets Robert A. Wykes	150 000 00	the Arts and Humanities The Office of Arkansas	150,000.00	Maryland Arts Council Massachusetts Council on the Arts and
state agency grants. In general, this made a maximum of \$150,000 avail-		150,000.00	State Arts and Humanities	150.000.00	Humanities Michigan Council for
able to each state arts agency. Other Federal-State Partnership grants made during Fiscal Year 1974 totaled		150,000.00	California Arts Com- mission	,	the Arts Minnesota State Arts
\$2,448,296.00.		150,000.00	The Colorado Council on the Arts and	150,000.00	Council Mississippi Arts Com-
		150,000.00	Humanities Connecticut Commis-	150,000.00	mission Missouri State Council
		150,000.00	sion on the Arts Delaware State Arts Council		on the Arts Montana Arts Council Nebraska Arts Council
		150,000.00	D.C. Commission on the Arts and Humanities		Nevada State Council on the Arts
			Fine Arts Council of Florida	,	New Hampshire Com- mission on the Arts
			Georgia Council for the Arts		New Jersey State Council on the Arts
			Insular Arts Council of Guam		The New Mexico Arts Commission
		150,000.00	Hawaii State Founda- tion on Culture and the Arts		New York State Council on the Arts North Carolina Arts
		150,000.00	Idaho State Commission on the Arts and		Council North Dakota Council
		150,000.00	Humanities Illinois Arts Council		on the Arts and Humanities
		150,000.00	Indiana Arts Commission	150,000.00 150,000.00	Ohio Arts Council Oklahoma Arts and
		150,000.00	Iowa State Arts Council		Humanities Council

150,000.00	Oregon Arts Commission	6,500.00	The Colorado Council on the Arts and	10,000.00	Philadelphia Depart- ment of Recreation,
150,000.00	Commonwealth of		Humanities		Pennsylvania
	Pennsylvania Council	46,000.00*	Connecticut Commis-	5 000 00	Rhode Island State
	on the Arts	.,	sion on the Arts	0,000,00	Council on the Arts
150,000.00	Institute of Puerto	10,000,00	Hawaii State Founda-	10 998 00	South Carolina Arts
	Rican Culture	- 1,1 1 1 1 1	tion on Culture and	10,400.00	Commission
150,000.00	Rhode Island State		the Arts	19 000 00	South Carolina Arts
,	Council on the Arts	15,000.00	Idaho State Commis-	12,000.00	Commission
150,000.00	South Carolina Arts	20,000,00	sion on Arts and	25,000,00	Tennessee Arts Com-
,,,,,,,,,	Commission		Humanities	25,000.00	mission
150,000,00	South Dakota State Fine	9 572 00	Iowa State Arts Council	10.000.00	Vermont Council of the
,	Arts Council		Kansas Cultural Arts	10,000.00	Arts, Inc.
150,000.00	Tennessee Arts Com-	20,000.00	Commission	10 000 00	
,	mission	15 000 00	Kentucky Arts Commis-	10,000.00	Virgin Islands Council on the Arts
150,000.00	Texas Commission on	15,000.00	sion	K 000 00	Virginia Commission on
,	the Arts and	00 000 01	Maryland Arts Council	3,000.00	the Arts and
	Humanities	15,000.00	Massachusetts Council		Humanities
150,000.00	Utah State Division of	10,000.00	on the Arts and	10 000 00	
-0.,000,00	Fine Arts		Humanities	10,000.00	Washington State Arts Commission
150,000.00	Vermont Council of the	5 300 00	Michigan Council for	10 000 00	Washington State Arts
7	Arts, Inc.	0,000.00	the Arts	10,000.00	Commission
150,000.00	Virgin Islands Council	10 000 00	Michigan Council for	20.780.00*	Washington State Arts
,	on the Arts	10,000.00	the Arts	40,730.00	Commission
150,000.00	Virginia Commission of	7.500.00	Mississippi Arts Com-	16 000 00	West Virginia Arts and
•	the Arts and	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	mission	10,000.00	Humanities Council
	Humanities	3.000.00	Mississippi Arts Com-	10 000 00	Wisconsin Arts Board
150,000.00	Washington State Arts	-,	mission	\$42,000.00	Internships
	Commission	9,900.00	Missouri State Council	7.000.00	The Colorado Council
150,000.00	West Virginia Arts and	.,	on the Arts	.,,,,,,,,,	on the Arts and
	Humanities Council	6,200.00	Montana Arts Council		Humanities
150,000.00	Wisconsin Arts Board	15,000.00	New Hampshire Com-	14.000.00	Connecticut Commis-
150,000.00	Wyoming Council on	,	mission on the Arts	,	sion on the Arts
	the Arts	2,500.00	The New Mexico Arts	7,000.00	Illinois Arts Council
\$398,157.00	General Programs		Commission	7,000.00	South Dakota State Fine
	(Special State Grants)	12,000.00	North Carolina Arts	,	Arts Council
14,500.00	Alaska State Council on		Council	7,000.00	Washington State Arts
	the Arts	10,000.00	Ohio Arts Council	-	Commission
9,000.00	Alaska State Council on		Commonwealth of		
	the Arts		Pennsylvania Council		
			on the Arts		

\$814,712.00 15,500.00	Program Development Alabama State Council	13,500.00	Louisiana Council for Music and Perform-	16,669.00	North Carolina Arts Council
20,000	on the Arts and Humanities	17.000.00	ing Arts, Inc. Maine State Commis-	14,000.00	North Dakota Council on the Arts and
17,000.00	Alaska State Council on	27,000100	sion on the Arts and		Humanities
	the Arts		the Humanities		Ohio Arts Council
18,000.00	Arizona Commission on		Maryland Arts Council	22,000.00	Oklahoma Arts and
	the Arts and Humanities	13,228.00	Massachusetts Council on the Arts and	15,000,00	Humanities Council Oregon Arts Commis-
20 000 00	The Office of Arkansas		Humanities	15,000.00	sion
20,000.00	State Arts and	15,000.00	Michigan Council for	22,000.00	Commonwealth of
	Humanities		the Arts		Pennsylvania Council
20,000.00	California Arts Com-	8,000.00	Michigan Council for		on the Arts
	mission		the Arts	6,800.00	Rhode Island State
11,880.00	The Colorado Council on the Arts and	10,000.00	Mid-America Arts	95 410 00	Council on the Arts South Carolina Arts
	On the Arts and Humanities		Alliance, Lincoln, Nebraska	25,410.00	Commission
24 500 00	Connecticut Commis-	1.800.00	Middlesex County Arts	5.000.00	South Dakota State Fine
21,000.00	sion on the Arts	2,000000	Council, Edison, New	,	Arts Council
8,000.00	Dance Service Corpora-		Jersey	9,565.00	Southern Growth
	tion, New York, New	20,000.00	Minnesota State Arts		Policies Board, Re-
11.000.00	York	11.500.00	Council		search Triangle Park, North Carolina
11,800.00	Delaware State Arts Council	11,500.00	Mississippi Arts Com- mission	15 000 00	Tennessee Arts Com-
12 500 00	Fine Arts Council of	12.255.00	Missouri State Council	13,000.00	mission
12,000.00	Florida	14,400.00	on the Arts	18,146.00	Texas Commission on
10,000.00	Georgia Council for the		Montana Arts Council		the Arts and
	Arts		Nebraska Arts Council		Humanities
14,500.00	Hawaii State Founda-	7,657.00	Nevada State Council	8,500.00	Upper Midwest Reg-
	tion on Culture and the Arts	17 500 00	on the Arts New Hampshire Com-		ional Arts Council, St. Paul, Minnesota
8 000 00	Idaho State Commis-	17,300.00	mission on the Arts	18.000.00	Utah State Division of
0,000.00	sion on Arts and	10,000.00	New Jersey State Coun-	10,000.00	Fine Arts
	Humanities	·	cil on the Arts	15,000.00	Vermont Council on the
	Illinois Arts Council	18,000.00	The New Mexico Arts		Arts, Inc.
16,920.00	Indiana Arts Commis-	10 500 00	Commission	985.00	Vermont Council on the
14 960 00	sion Iowa State Arts Council	12,500.00	New York Foundation for the Arts, Inc.	19 ብብቤ ሰብ	Arts, Inc. Virgin Islands Council
	Kansas Cultural Arts	81 000 no	New York State Council	12,000.00	on the Arts
11,000.00	Commission	51,000.00	on the Arts		
10,000.00	Kentucky Arts Commis-				

sion

15,000.00	Virginia Commission on the Arts and	32,000.00	Oregon Arts Founda- tion, Salem	\$75,000.00	Strengthening Com- munity Services
	Humanities	14,000.00	Commonwealth of	20,000.00	Alaska State Council on
16,000.00	Washington State Arts		Pennsylvania Council		the Arts and
	Commission		on the Arts		Humanities
15,000.00	West Virginia Arts and	10,000.00	Regional Center for	25,000.00	North Carolina Arts
	Humanities Council		Éducational Train-		Council
15,000.00	Wisconsin Arts Board		ing, Inc./Wilson Hall,	10,000.00	Ohio Arts Council
\$148,500.00	Regional Coordinators		Hanover, New	20,000.00	Commonwealth of
40,000.00	Colorado Foundation		Hampshire		Pennsylvania Council
	on the Arts and	225,138.00	Rocky Mountain Arts		on the Arts
	Humanities, Denver		and Humanities		
40,000.00	Kansas City Association		Foundation, Denver		
	of Trusts and Found-	28,742.00	South Carolina Arts		
	ations, Missouri		Foundation, Colum-		
31,000.00	Southern Growth		bia		
	Policies Board, Re-	135,070.00	Southern Growth		
	search Triangle Park,		Policies Board, Re-		
	North Carolina		search Triangle Park,		
37,500.00	Washington Perform-		North Carolina		
	ing Arts Society,	100,000.00	Upper Midwest Reg-		
	Washington, D.C.		ional Arts Council, St.		
\$806,617.00	Regional Development		Paul, Minnesota		
10,000.00	Illinois Arts Council	4,960.00	Upper Midwest Reg-		
	Foundation, Chicago		ional Arts Council, St.		
5,000.00	Illinois Arts Council		Paul, Minnesota		
	Foundation, Chicago	\$163,310.00	Services to the Field		
31,707.00	Massachusetts Arts and		Associated Councils of		
	Humanities Founda-		the Arts, New York,		
	tion, Inc., Boston		New York		
30,000.00	Michigan Council for	15,810.00	Associated Councils of		
	the Arts	•	the Arts, New York,		
30,000.00	Michigan Council for		New York		
	the Arts	50,000.00	Associated Councils of		
150,000.00	Mid-America Arts Al-		the Arts, New York,		
	liance, Lincoln,		New York		
	Nebraska	22,500.00	Spring Hill Conference		
			Center, Wayzata,		
			Minnesota		

Literature

he Literature Program assists creative writers directly through fellowships by funding the placement of professional writers in elementary and secondary school classrooms through Poetry in the Schools (a component of the Artists-in-Schools Program) and in small developing colleges. It also attempts to encourage greater audiences for their work by indirect grants to the nation's small literary magazines through the Coordinating Council of Literary Magazines and by helping service organizations in the field.

During Fiscal Year 1974, grants totaling \$1,393,646.90 were made.

Simon Michael Bessie, Chairman
Edward Albee
Robert Gottlieb
John Hove
Maxine Kumin
John Leonard
Glenna Luschei
Toni Morrison
Reynolds Price
Webster Schott
Jack W. Shoemaker, Jr.
William Stafford
William Styron

-	·-··			
	\$103,048.00	American Authors Films	5,000.00	Thomas P. Crawford, Suisan City, California
	103,048.00	Educational Broadcast- ing Corporation/	5,000.00	Harry Crews, Gaines- ville, Florida
		WNET, New York, New York	5,000.00	James Cross (Hugh J.
	\$470,000,00	Fellowships for Crea-		Parry), Chevy Chase,
	\$110,000.00	tive Writers	K 000 00	Maryland
	£ 000 00	Jeanne R. Andrews, St.	3,000.00	Elizabeth Cullinan, New
	3,000.00	Paul, Minnesota	5 000 00	York, New York
	5 000 00	Daphne Athas, New	5,000.00	Rosemary F. Daniell,
	5,000.00		£ 000 00	Atlanta, Georgia
	= 000 00	York, New York	5,000.00	Mick Daugherty, North
	5,000.00	Robert E. Bagg,	r 000 00	Hollywood, California
		Northampton,	5,000.00	Christopher Davis,
	# DDO 00	Massachusetts		Philadelphia,
	5,000.00	Donald W. Baker,	* 000 00	Pennsylvania
		Crawfordsville,	5,000.00	Stephen B. Dixon, New
	- 000 00	Indiana		York, New York
	5,000.00	Alan N. Boatman,	5,000.00	Stephen J. Dobyns,
		Saginaw, Michigan		Dover, New Hamp-
	5,000.00	Richard P. Brickner,		shire
		New York, New York	5,000.00	Albert D. Drake,
	5,000.00	Joseph E. Bruchac,		Okemos, Michigan
		Greenfield Center,	5,000.00	Harris P. Dulany,
		New York		Brooklyn, New York
	5,000.00	Edward A. Bullins,	5,000.00	Daniel M. Epstein,
		Bronx, New York		Baltimore, Maryland
	5,000.00	Sandra J. Carlile, Port-	5,000.00	David A. Evans, Brook-
		land, Oregon		ings, South Dakota
	5,000.00	Lonnie Carter, Lake-	5,000.00	Ronald I., Fair, Chicago,
		ville, Connecticut		Illinois
	5,000.00	Maura Stanton Cecil,	5,000.00	Robert J. Flanagan,
		Richmond, Virginia		Delaware, Ohio
	5,000.00	E. Hale Chatfield,	5,000.00	Maria I. Fornes, New
		Huntsburg, Ohio		York, New York
	5,000.00	Frank C. Chin, San	5,000,00	Sheldon Frank,
	•	Francisco, California	,	Chicago, Illinois
	5.000.00	Yvonne G. Chism, New	5,000.00	Alan H. Friedman, New
	0,-00100	York, New York	2,000.00	York, New York
	5.000.00	Gerald P. Costanzo,		TOTAL TOTAL
	0,000100	Pittsburgh, Pennsyl-		
		vania		

5,000.00	William Gaddis, Pier- mont, New York	5,000.00	Arthur L. Kopit, Peru, Vermont	5,000.00	Rochelle Owens, New York, New York
5,000.00	Bruce M. Gans, Iowa City, Iowa	5,000.00	Zane H. Kotker, New York, New York	5,000.00	William Price, Brook- lyn, New York
5,000.00	Jack Gelber, New York, New York	5,000.00	William Kotzwinkle, Scranton, Pennsyl-		James Alan Reiss, Oxford, Ohio
5,000.00	Jack Gilbert, San	r 000 00	vania	5,000.00	Robert S. Riche, Wilton, Connecticut
r 000 00	Francisco, California	5,000.00	Michael D. Lally,	5 000 00	Michael Rothschild,
5,000.00	Gail Godwin, Stone	5.000.00	Washington, D.C. Romulus Linney, New	5,000.00	Strong, Maine
5 000 00	Ridge, New York Albert Goldbarth,	5,000.00	York, New York	5,000,00	Annette A. Sanford,
5,000.00	Chicago, Illinois	5,000,00	Roy L. London, New	3,000.00	Ganado, Texas
5.000.00	Paula Fox Greenberg,	0,000.00	York, New York	5.000.00	Carolyn See, Topango,
3,000.00	Brooklyn, New York	5 000 00	Norman W. MacLoed,	0,000.00	California
5,000,00	Marilyn T. Hacker, New	5,000.00	Membroke, North	5,000.00	Leslie Silko, Ketchikan,
2,000.00	York, New York		Carolina		Alaska
5.000.00	Daniel Halpern, New	5,000.00	Marvin L. Mandel, West	5,000.00	Mason E. Smith,
0,000.00	York, New York	•	Roxbury, Mas-		Nicholville, New York
5,000.00	Joseph W. Hansen, Los		sachusetts	5,000.00	Anthony G. Sobin, Salt
ŕ	Angeles, California	5,000.00	Kenneth McCullough,		Lake City, Utah
5,000.00	Anne C. Harvey,		Bozeman, Montana	5,000.00	Barbara Probst Solomon,
	Maplewood, New Jersey	5,000.00	Thomas M. McGrath,		New York, New York
5,000.00	William Heyen,		Moorhead, Min-	5,000.00	Gilbert Sorrentino, New
	Brockport, New York		nesota		York, New York
5,000.00	James A. Holmstrand,	5,000.00	Heather McHugh,	5,000.00	Paul Spike, Cambridge,
	Albuquerque, New		Tyringham, Mas-		Massachusetts
	Mexico		sachusetts	5,000.00	Lynn L. Sukenick, Ben
5,000.00	Israel Horovitz, New	5,000.00	Peter Meinke, St.	F 000 00	Lomong, California
	York, New York	* ^ ^ ^	Petersburg, Florida	5,000.00	May Swenson, Long
5,000.00	John W. Irving, Iowa	5,000.00	David Meltzer,	m 000 00	Island, New York
	City, Iowa	F 000 00	Richmond, California	5,000.00	Ruthven Todd, Buffalo,
5,000.00	Phyllis W. Janowitz,	5,000.00	Michael F. Mewshaw,	£ 000 00	New York Robert W. Watson,
	Lexington, Mas-	E 000 00	Austin, Texas Robert S. Montgomery,	5,000.00	Greensboro, North
# 000 00	sachusetts	5,000.00	New York, New York		Carolina
5,000.00	Donald A. Junkins, Atlantic, Maine	5 000 00	N. Michael Niflis, Til-	5 000 00	Gordon A. Weaver,
5 000 00	John T. Kidder, Iowa	5,000.00	lamook, Oregon	.,,000.00	Purvis, Mississippi
5,000.00	City, Iowa	5 000 00	Lou (Bink) Noll, Beloit,	5 000 00	Romona M. Weeks,
5.000.00	William A. Kittredge,	2,000.00	Wisconsin	0,000,00	Phoenix, Arizona
5,000.00	Stanford, California	5.000.00	Craig S. Nova, New		
	Danie, Ognio, in	-,	York, New York		
			- ,		

5,000.00	Theodore W. Weesner, Durham, New Hamp-	•	Poets in Developing Colleges
	shire	10,000.00	Alaska State Council on
5,000.00	Allen Wier, Bowling	0 400 00	the Arts
	Green, Ohio	9,500.00	University of Alaska/
5,000.00	Robert E. Wilson,		Anchorage Commun- ity College
* 000 00	Chicago, Illinois	9 500 00	Coppin State College,
5,000.00	William C. Woods,	5,500.00	Baltimore, Maryland
£ 000 00	Washington, D.C. Jose Yglesias, North	3 000 00	St. Paul Council of Arts
5,000.00	Brookline, Maine	0,000.00	and Sciences, Min-
\$196.570.00	General Programs		nesota
	Frederick Burk Found-	10,000.00	Wyoming Council on
	ation for Education,		the Arts
	Daly City, California	7,375.00	Xavier University of
10,000.00	Clark College, Atlanta,	4070 (** 40	Louisiana, New Orleans
	Georgia		Services to the Field
47,200.00	The Trustees of Col-	10,000.00	Four Seasons Founda-
	umbia University,	96 ክቤር ሰለ	tion, Bolinas, California
F0 000 00	New York, New York	30,700.00	Jargon Society, Inc., Millerton, New York
50,000.00	National Book Commit-	5 000 00	New York State Found-
	tee, Inc., New York, New York	3,000.00	ation for the Arts, Inc.
12 650 00	Pacifica Foundation/	68 314 00	P.E.N. American Center,
15,000.00	Station KPFA-FM.	00,011.00	New York, New York
	Berkeley, California	9.435.00	Commonwealth of
20 000 00	Radcliffe College, Cam-	-,	Pennsylvania Council
40,000.00	bridge, Massachusetts		on the Arts
24,400.00	Teachers and Writers	40,000.00	Poets and Writers, Inc.,
•	Collaborative, Inc.,		New York, New York
	New York, New York	104,000.00	Poets and Writers, Inc.,
	Literary Magazines		New York, New York
300,000.00	Coordinating Council	6,000.00	Western States Arts
	of Literary Magazines,		Foundation, Denver,
	New York, New York	A. 100.00	Colorado
		\$1,198.90	*Miscellaneous

Museums

he Museum Program offers support to essential museum activities, including the mounting of special exhibitions, utilization of permanent collections in imaginative ways, support of visiting specialists as program and technical consultants, assistance with renovation (for climate control, security and storage purposes only) preservation of collections, assistance for museum training programs, fellowships for museum professionals, publications of handbooks and catalogues, and the purchase of works by living American artists. Grants are also available for conservation treatment of collections, support of regional conservation centers, and for conservation training. Assistance is available to museum service organizations as well.

During Fiscal Year 1974, grants totaling \$9,050,907.13 were made.

The Grants

Evan Turner, Chairman	
J. C. Dickinson, Jr., Co-Chairman William T. Alderson	
Walter R. Boris	
[ames Demetrion	
Edmund B. Gaither	
Thomas W. Leavitt	
Helmuth J. Naumer	
Nancy Neilson	
David E. Nelson	
Gerald Nordland	
Daniel Robbins	
Joshua Taylor	
Lisa M. Taylor	
Ian M. White	
Otto Wittmann	

	The Grants		
\$3,328,568.00	Aid to Special Exhibi- tions	5,000.00	The Art Institute of Chicago, Illinois
	Allentown Art Museum, Pennsylvania	54,300.00*	The Asia Society, Inc./ Asia House Gallery,
16,750.00	American Federation of Arts, New York, New York	25,000.00	New York, New York Association of Science-Technology
11,000.00	American Federation of Arts, New York, New York	8 750 00	Centers, Washington, D.C. The Atlanta Arts Al-
	American Federation of Arts, New York, New York	3,700.00	liance, Inc./The High Museum of Art, Georgia
27,000.00	The American Museum of Natural History,		Baltimore Museum of Art, Inc., Maryland
5,125.00	New York, New York The Trustees of Amherst College/		Baltimore Museum of Art, Inc., Maryland
	Folger Shakespeare Library, Washington, D.C.	9,930.00	The President and Trustees of Bowdoin College Museum of Art, Brunswick,
2,500.00	The Trustees of Amherst College/ Mead Art Building, Massachusetts	10,000.00	Maine The Buffalo Fine Arts Academy/Albright- Knox Art Gallery,
11,250.00	Amon Carter Museum of Western Art, Fort Worth, Texas	30,000.00	New York The Buffalo Fine Arts Academy/Albright-
70,612.00*	Amon Carter Museum of Western Art, Fort	1 000 00	Knox Art Gallery, New York
20,000.00	Worth, Texas The Architectural League of New York, New York	1,980.00	The Cadet Fine Arts Forum/U.S. Military Academy, West Point, New York
1,300.00	tion of Sioux City, Iowa	3,750.00	sity of California/ University Art
29,500.00	The Art Institute of Chicago, Illinois	35.925.00	Museum, Berkeley Regents of the Univer-
6,780.00	The Art Institute of Chicago, Illinois	20,040,00	sity of California/ University Art Museum, Berkeley

45,000.00	Regents of the University of California/ University Art	20,000.00	Cornell University/H.F. Johnson Museum of Art, Ithaca, New York,	18,999.00	Field Museum of Natural History, Chicago, Illinois
	Museum, Berkeley	15,000.00	The Corning Museum	10,250.00	Finch College/Museum
29,515.00	Regents of the Univer-		of Glass, Ňew York		of Art, New York,
	sity of California,	5,000.00	Craftsmen's Guild of		New York
	Riverside		Mississippi, Jackson	18,606.00	The Fine Arts Museum
4,550.00	California State Univer-	2,000.00	Creative Arts League of		Foundation/The Fine
	sity at Long Beach		Sacramento, California		Arts Museum of San
8,505.00	CAW Collect/The Chil-	9,400.00	DeCordova and Dana		Francisco, California
	dren's Art Workshop,		Museum and Park,	5,000.00	Fine Arts Society of San
	New York, New York		Lincoln, Mas-		Diego, California
24,610.00	Center for Inter-		sachusetts	2,750.00	Five Colleges, Inc.,
	American Relations,	8,105.00	Denver Art Museum,		Amherst, Mas-
	New York, New York		Inc., Colorado	** 000 00	sachusetts
1,500.00	Cincinnati Museum	19,000.00	Detroit Historical Socie-	15,000.00	Flint Institute of Arts,
	Association/Cincin-	2 122 22	ty, Michigan	60 000 00	Michigan
	nati Art Museum,	3,480.00	Drexel University,	60,000.00	The Franklin Institute,
22.000.00	Ohio		Philadelphia,		Philadelphia,
30,000.00	The Cleveland Museum	* 000 00	Pennsylvania	4 500 00	Pennsylvania Friends of the Crafts,
0.100.00	of Art, Ohio	5,000.00	Eastern Washington	4,590.00	Seattle, Washington
6,100.00	The Cleveland Public		State Historical	20.000.00	Graduate Theological
F 710 00	Library, Ohio	= 000 00	Society, Spokane	30,000.00	Union, Berkeley,
5,710.00	Colorado Springs Fine	5,000.00	Everson Museum of Art		California
	Arts Center, Col-		of Syracuse and	10 000 00	Greenville County
1 500 00	orado		Onondaga County, New York	10,000.00	Museum of Art,
1,500.00	The Columbia Museum of Art, South	K 000 00	Everson Museum of Art		South Carolina
	Carolina	3,000.00	of Syracuse and	64 293 00	The Solomon R.
90 000 00	The Columbus Gallery		Onondaga County,	01,200.00	Guggenheim Found-
20,000.00	of Fine Arts, Ohio		New York		ation, New York, New
6,000,00	The University of	9 990 00	William A. Farnsworth		York
0,000.00	Connecticut/The Wil-	5,20.00	Library and Art	50,000.00	The Solomon R.
	liam Benton Museum		Museum, Rockland,	,	Guggenheim Found-
	of Art, Storrs		Maine		ation, New York, New
7.500.00	The Corcoran Gallery	6.630.00	William A. Farnsworth		York
,,000.00	of Art, Washington, D.C.	,,	Library and Art	10,000.00	Handweavers Guild of
7.500.00	The Corcoran Gallery		Museum, Rockland,		America, Inc., West
.,000.00	of Art, Washington, D.C.		Maine		Hartford, Connec-
	, 				ticut

102,653.00	President and Fellows of Harvard College/	6,431.00	The Katonah Gallery, New York	100,000.00* Museum of the American Indian/Heye
	Fogg Art Museum	99 195 00	The Katonah Gallery,	Foundation, New
	Cambridge, Mas-	20,120.00	New York	York, New York
	sachusetts	9 000 00	La Jolla Museum of	13,850.00 Museum of Contem-
6 850 00	Hofstra University/	3,000.00	Contemporary Art,	porary Art, Chicago,
0,550.00	Emily Lowe Gallery,		California	Illinois
	Hempstead, New	18,000,00	Louisiana Council for	40,000.00 Museum of Fine Arts,
	York	10,000.00	Music and Perform-	Boston, Mas-
19 650 00	Honolulu Academy of		ing Arts, Inc.	sachusetts
15,050.00	Arts, Hawaii	18 060 00	Maryland Historical	40,000.00 Museum of Fine Arts,
10 000 00	Howard University,	10,500.00	Society, Baltimore	Boston, Mas-
10,000.00	Washington, D.C.	90 000 00	Metropolitan Museum	sachusetts
10 000 00	Hudson River Museum	30,000.00	of Art, New York,	100,000.00*Museum of Fine Arts,
10,000.00	at Yonkers, New York		New York	Boston, Mas-
5 000 00	University of Illinois/	ጻን አበብ በብ	Mid-America Arts	sachusetts
3,000.00	Krannert Art	37,500.00	Alliance, Lincoln,	59,260.00 The Museum of Fine
	Museum, Champaign		Nebraska	Arts of Houston,
5 400 00	The Institute of Con-	91.640.00	Milwaukee Art Center,	Texas
5,100.00	temporary Art, Bos-	41,040.00	Inc., Wisconsin	24,963.00 The Museum of Mod-
	ton, Massachusetts	9 650 00	Minnesota Museum of	ern Art, New York,
15.000.00	International Museum	5,050.00	Art, St. Paul	New York
10,000.00	of Photography at	26 895 00	University of Minne-	48,962.00 The Museum of Mod-
	George Eastman	40,000.00	sota, Minneapolis	ern Art, New York,
	House, Rochester,	3.588.00	Mobile Art Gallery,	New York
	New York	0,000.03	Alabama	73,993.00 The Museum of Mod-
20,000.00	International Museum	8.125.00.	Monmouth County His-	ern Art, New York,
•	of Photography at	-,,	torical Association,	New York
	George Eastman		Freehold, New Jersey	5,500.00 Museum of New
	House, Rochester,	9,040.00	Monmouth Museum	Mexico, Santa Fe
	New York	·	and Cultural Center,	20,000.00 Museum of New
25,000.00	International Theatre		Lincroft, New Jersey	Mexico, Santa Fe
	Institute of the Un-	9,000.00	Mount Holyoke Col-	31,000.00 University of Notre
	ited States, Inc., New		lege, South Hadley,	Dame, South Bend,
	York, New York		Massachusetts	Indiana
8,347.00	Isaac Delgado Museum	10,000.00	Museum Board of the	25,000.00 University of
	of Art, New Orleans,		City of Birmingham,	Pennsylvania/Insti-
	Louisiana		Alabama	tute of Contemporary
35,000.00	The Jewish Museum,	15,000.00	Museum of American	Art, Philadelphia
	New York, New York		Folk Art, New York,	19,950.00 Museum of Primitive
25,000.00°	* The Jewish Museum,		New York	Art, New York, New
	New York, New York			York

* Treasury Fund 61

University of Redlands, California	21,378.00	Peninsula Junior Na- ture Museum, New-	10,000.00	Smithsonian Institution/ Anacostia
Museum of Science, Boston, Mas-	15,200.00	port News, Virginia Pennsylvania Academy		Neighborhood Museum, Washington, D.C.
Museum of Science, Boston, Mas-	7,200.00	Philadelphia	15,000.00	Smithsonian Institution/ Renwick
sachusetts Museum of Science and		Pennsylvania Council on the Arts		Gallery, Washington, D.C.
Industry, Chicago, Illinois	6,000.00	The Research Founda- tion of the State Uni-	8,360.00	South Carolina Arts Commission
Nebraska Art		versity of New York,	15,745.00	Southwestern Art Association/Phil-
Memorial Art Gal-	6,750.00	Rhode Island School of		brook Art Center, Tulsa, Oklahoma
The New York Cultural	6 600 00	Art, Providence	10,000.00	Spertus College of Judaica/Maurice
with Fairleigh Dickin-	0,000,00	Design/Museum of		Spertus Museum, Chicago, Illinois
York	7,500.00	Rhode Island School of	6,000.00	State Historical Society of Wisconsin, Madison
Society, New York	2 7 . 2	Art, Providence	16,273.00	University of Texas,
	3,582.00		32 250 00±	Austin The Textile Museum,
	18,550.00		55,550.00	Washington, D.C.
Society, New York	,	ling Museum of Art,	75,000.00	Toledo Museum of Art,
				Ohio
Association, New Jersey	8,000.00		49,555.00	Toledo Museum of Art, Ohio
The Oakland Museum,		Sarasota, Florida	14,671.00	Trustees of San Fran-
	22,000.00			cisco Museum of Art, California
			9.049.00	Trustees of San Fran-
			3,012.00	cisco Museum of Art,
Commissioner from	21,090.00			California
Puerto Rico to the Un-		Museum, Missouri	4,925.00	The Upper Midwest
	10,000.00			Regional Arts Coun-
				cil, Minneapolis,
	10 000 00		18 325 00	Minnesota Virginia Museum of
age, massaemesees	10,000.00	Museum Association, Texas	10,525.00	Fine Arts, Richmond
	California Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts Museum of Science and Industry, Chicago, Illinois Nebraska Art Association/Sheldon Memorial Art Gallery, Lincoln The New York Cultural Center in Association with Fairleigh Dickinson University, New York New York Historical Society, New York New York Historical Society, New York New York Historical Society, New York The Newark Museum Association, New Jersey The Oakland Museum, California Office of the Resident Commissioner from	California Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts Museum of Science and Industry, Chicago, Illinois Nebraska Art Association/Sheldon Memorial Art Gallery, Lincoln The New York Cultural Center in Association with Fairleigh Dickinson University, New York New York Historical Society, New York The Newark Museum Association, New Jersey The Oakland Museum, California Office of the Resident Commissioner from Puerto Rico to the United States Old Sturbridge, Inc./ Old Sturbridge Vil-	California Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts 15,200.00 Pennsylvania Academy of the Fine Arts, Philadelphia Commonwealth of Pennsylvania Council on the Arts 16,000.00 The Research Foundation of the State University of New York, Albany Albany 6,750.00 Rhode Island School of Design/Museum of Art, Providence Art, Providence Rhode Island School of Design/Museum of Art,	California Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts Museum of Science, Boston, Massachusetts Museum of Science and Industry, Chicago, Illinois Nebraska Art Association/Sheldon Memorial Art Gallery, Lincoh The New York Cultural Center in Association with Fairleigh Dickinson University, New York New York Historical Society, New York The Oakland Museum Association, New Jersey The Oakland Museum, California The New York The St. Louis Art Museum Association, Texas The San Antonio Museum Association, The San Antonio

				
4,000.00 Wadsworth Atheneum,	\$435,962.00	Catalogue	3,500.00	Howard University/
Hartford, Connecticut	5,000.00	Amon Carter Museum		Gallery of Art,
30,000.00 Wadsworth Atheneum,		of Western Art, Fort		Washington, D.C.
Hartford, Connecticut		Worth, Texas	10,000.00	International Museum
87,200.00 Trustees of the Walters	7,500.00	Baltimore Museum of		of Photography at
Art Gallery, Balti-		Art, Inc., Maryland		George Eastman
more, Maryland	6,825.00	The President and		House, Rochester,
14,505.00 Wesleyan University/		Trustees of Bowdoin		New York
Davidson Art Center,		College Museum of	5 283 00	Isabella Stewart Gard-
Middletown, Connec-		Art, Brunswick,	5,205.00	ner Museum, Boston,
ticut		Maine		Massachusetts
71,655.00 Whitney Museum of	10.500.00	Brooklyn Institute of	0.059.00	Maryland Historical
American Art, New	10,000.00	Arts and Sciences/	3,304.00	
York, New York		The Brooklyn	7 500 00	Society, Baltimore
8,500.00 The Worcester Art		Museum, New York	7,300.00	Maryland Institute/
Museum,	4 000 00	Carolina Art		College of Art, Balti-
Massachusetts	1,000.00	Association/Gibbes	00.000.01	more
8,481.00 University of			12,000.00	The Minneapolis Soci-
Wyoming/University		Art Gallery, Charles-		ety of Fine Arts/The
of Wyoming Art	11 775 00	ton, South Carolina		Minneapolis Institute
Museum, Laramie	11,775.00	University of Chicago/	10.000.00	of Arts, Minnesota
75,000.00*Yale University/Yale		Oriental Institute,	12,000.00	Museum Associates/Los
	19 000 00	Illinois		Angeles County
University Art Gal-	12,000.00	City Art Museum of St.		Museum of Art,
lery, New Haven,	10 500 00	Louis, Missouri		California
Connecticut	12,500.00	The Columbus Gallery	15,000.00	Museum of Fine Arts,
10,000.00 Yale University/Yale	00.000.00	of Fine Arts, Ohio		Boston, Massachusetts
University Art Gal-	20,000.00	*Fine Arts Museums of	19,029.00	The Museum of Mod-
lery, New Haven,		San Francisco,		ern Art, New York,
Connecticut		California		New York
13,650.00 Yale University/Yale	20,000.00	Fine Arts Museums of	20,000.00	The Museum of Mod-
University Art Gal-		San Francisco,		ern Art, New York,
lery, New Haven,		California		New York
Connecticut	15,000.00	The Solomon R.	4,500.00	The New Jersey Histor-
2,337.00 Yellowstone Art Center		Guggenheim Found-		ical Society, Newark
Foundation/Yellow-		ation, New York, New	39,411.00	University of New
stone County Fine		York		Mexico/Maxwell
Arts Center, Billings,	20,000.00	President and Fellows of		Museum of
Montana		Harvard College/		Anthropology,
		Semitic Museum,		Albuquerque
		Cambridge,	10,000.00	University of the State
		Massachusetts	,	of New York, Albany

26,000.00	University of Pennsylvania/University Museum,	2,500.00	The Buffalo Fine Arts Academy/Albright- Knox Art Gallery, New York		Hofstra University/ Emily Lowe Gallery, Hempstead, New York The Hyde Collection
	Philadelphia Philadelphia Museum of Art, Pennsylvania	8,950.00	Regents of the University of California/The	3,110.00	Trust and Hyde House Foundation,
16,975.00	Portland Art Association/Portland Art Museum, Oregon	10,000.00	University Art Museum, Berkeley Regents of the Univer-		Glens Falls, New York Indianapolis Museum of Art, Indiana
9,650.00	Rhode Island School of Design/Museum of		sity of California/The University Library, Los Angeles		Iowa State Arts Council, Des Moines Iowa State University,
3,000.00	Art, Providence Santa Barbara Museum of Art, California	6,000.00	The Cleveland Museum of Natural History,	•	Ames Maryland Historical
10,000.00	Smithsonian Institution/Freer Gallery, Washington, D.C.	10,000.00	Ohio The Corcoran Gallery of Art, Washington,		Society, Baltimore The Maryland Institute/ College of Art,
	Tougaloo College, Mississippi	10,000.00	D.C. The Corning Museum	5,000.00	Baltimore Massachusetts Histori-
	Wilmington Society of the Fine Arts/ Delaware Art Museum	10,000.00	of Glass, New York E.B. Crocker Art Gal- lery, Sacramento,	5,000.00	cal Society, Boston The Minneapolis Society of Fine Arts/
20,000.00	The Worcester Art Museum, Mass- achusetts	19,623.00	California Field Museum of Natural History,	10,000.00	Minneapolis Institute of Arts, Minnesota Museum of Fine Arts,
\$818,387.34	Conservation Program		Chicago, Illinois		Boston, Massachusetts
	Conservation of Collections Alabama Department of Archives and History,	1,300.00	Florence Griswold Association, Inc./Lyme Historical Society,	·	The Museum of Mod- ern Art, New York, New York
10,000.00	Montgomery Arizona Historical Soci- ety, Tucson	2,233.00	Inc., Old Lyme, Con- necticut President and Fellows of	1,500.00	The New Hampshire Historical Society, Concord
2,288.00	Baltimore Museum of Art, Inc., Maryland	,	Harvard College/ Semitic Museum,		The New Jersey Histor- ical Society, Newark
4,000.00	Brooks Memorial Art Gallery, Memphis,	450.00	Cambridge, Mas- sachusetts		The New York Histori- cal Society, New York
4,643.00	Tennessee Buffalo and Erie County Historical Society, New York	450.00	Herkimer County His- torical Society, Her- kimer, New York	7,500.00	The Newark Museum Association, New Jersey

				- Indocuming (continued)
15,750.00	The Newberry Library, Chicago, Illinois	20,000.00 International Museum of Photography at	\$107,493.00	Fellowships for Museum Professionals
1,000.00	The Pennsylvania State University/Museum	George Eastman House, Rochester,	6,659.00	Colles Baxter, Boston, Massachusetts
	of Art, University Park	New York 80,000,00 Trustees of San Fran-	11,220.00	Edward A. Bryant, Hamilton, New York
750.00	Phillips Academy/ Addison Gallery of American Art, An-	cisco Museum of Art, California \$80,000.00 Special	3,000.00	Marjorie B. Cohn, Cambridge, Mass- achusetts
1,000.00	dover, Massachusetts The Phillips Collection,	80,000.00* Regents of the University of California at	1,829.00	A. Harrison Cromer, Hartford, Connecticut
10,000.00	Washington, D.C. The Phillips Collection,	San Diego \$300,106.34 Training in Conservation	2,500.00	Raymond F. Errett, Corning, New York
1,590.00	Washington, D.C. Sheldon Jackson Col-	1,210.00 Anchorage Historical and Fine Arts	1,085.00	Linda Evans, Oakland, California
	lege, Sitka, Alaska Smith College/Smith	Museum, Alaska 10,000.00 Brooklyn Institute of	2,071.00	Robert A. Hauser, North Andover,
	College Museum of Art, Northampton, Massachusetts	Arts and Sciences/ The Brooklyn Museum, New York	8,460.00	Massachusetts Yasuhiro Iguchi, Boston, Massachusetts
1,240.00	South Dakota State Museum, Pierre	5,800.00 The Corning Museum of Glass, New York	4,470.00	Sona K. Johnston, Bal- timore, Maryland
2,898.00	University of Utah/Utah Museum of Fine Arts, Salt Lake City	83,333.34**University of Delaware/Winterthur Museum, Newark	5,612.00	Richard H. Koshalek, Minneapolis, Minnesota
8,010.00	Wadsworth Atheneum, Hartford, Connecticut	53,423.00 President and Fellows of Harvard College/	1,945.00	Carol H. Macht, Cincinnati, Ohio
4,812.00	Whatcom Museum of History and Art, Bel-	Fogg Art Museum, Cambridge,		Jerald C. Maddox, Bethesda, Maryland
10,000.00	lingham, Washington Yale University/Yale	Massachusetts 3,340.00 University of New		Charles W. Millard, Los Angeles, California
	University Art Gallery, New Haven,	Mexico/Maxwell Museum of An-		Hera Owen, Seattle, Washington
\$171,658.00	Connecticut Regional Conservation	thropology, Al- buquerque		Pratapaditya Pal, Los Angeles, Califronia
59,158.00	Genters Bernice P. Bishop Museum Handulu	143,000.00 New York State Historical Association,		Sarah B. Pauly, New Haven, Connecticut
10 500 00	Museum, Honolulu, Hawaii	Cooperstown, New York		Edmund Pillsbury, New Haven, Connecticut
12,500.00	Intermuseum Conservation Association, Oberlin, Ohio		Đ,300.UU	Lydia M. Puccinelli, Washington, D.C.

*Treasury Fund 65

9,545.00	John L. Taylor, Mil- waukee, Wisconsin	10,000.00	Art Today/Brooks Memorial Art Gal-	20,000.00	Carolina Art Association/Gibbes
	Marilyn A. Traiger, Hartford, Connecticut		lery, Memphis, Tennessee		Art Gallery, Charleston, South Carolina
	Joyce S. Zucker, Fort Worth, Texas	20,000.00	Atlanta Arts Alliance, Inc./The High	5,000.00	Central Iowa Art Association/Fisher
	General Programs		Museum, Georgia		Community Center,
2,850.00	The Academy of	10,000.00	The Buffalo Fine Arts		Marshalltown
	Natural Sciences,		Academy/Albright-	10,000.00	Colorado Springs Fine
	Philadelphia,		Knox Art Gallery,		Art Center, Colorado
	Pennsylvania		New York	10,000.00	The Columbus Gallery
5,852.00	Carnegie Institute/	5,000.00	Buffalo State College		of Fine Arts, Ohio
	Carnegie Museum,		Alumni Foundation,	10,000.00	The Corcoran Gallery
	Pittsburgh, Pennsyl-		Inc./Charles Burch-		of Art,
10 000 00	vania	10 000 00	field Center, New York	10,000,00	Washington, D.C.
10,000.00	University of Maryland,	10,000.00	The Regents of the Uni-	10,000.00	The Currier Gallery of Art, Manchester, New
7 990 00	College Park Museum of Arts, Fort		versity of California/ Frederick S. Wight		Hampshire
7,260.00	Lauderdale, Florida		Galleries, Los Angeles	10.000.00	Dallas Museum of Fine
6 670 00	National Research	10 000 00	The Regents of the Uni-	10,000.00	Arts, Texas
0,070.00	Center for the Arts,	10,000.00	versity of California/	10 000 00	Davenport Municipal
	Inc., New York, New		University Art	10,000.00	Art Gallery, Iowa
	York		Museum, Berkeley	10,000.00	The Dayton Art Insti-
18,500.00	Palace of Arts and Sci-	10,000.00	The Regents of the Uni-	.,	tute, Óhio
•	ences Foundation,	•	versity of California/	10,000.00	Duke University
	San Francisco,		University Art	·	Museum of Árt,
	California		Museum/Pacific Film		Durham, North
4,385.00	Seattle Museum of Art,		Archive, Berkeley		Carolina
	Washington	20,000.00	Carnegie Institute/	10,000.00	E.B. Crocker Art Gal-
2,350.00	The Textile Museum,		Museum of Art,		lery, Sacramento,
9.000.00	Washington, D.C.		Pittsburgh, Pennsyl-	- 000 00	California
3,000.00	Walker Art Center, Inc.,	F 000 00	vania	5,000.00	Evansville Museum of
	Minneapolis, Min-	5,000.00	Carnegie-Mellon		Arts and Sciences,
6682 000 00	nesota Museum Purchase Plan		University/Hunt Institute of Botanical	£ 000 00	Indiana Flint Institute of Arts/
	Akron Art Institute,		Documentation,	5,000.00	DeWaters Art Center,
10,000.00	Ohio		Pittsburgh, Pennsyl-		Michigan
10.000.00	Arkansas Art Center,		vania	10 000 00	University of Florida/
20,000.00	Little Rock			15,000.00	University Gallery,
10,000.00	The Art Institute of				Gainesville
,	Chicago, Illinois				
	<u>.</u>				

5,000.00 Gila River Arts and Crafts, Inc./Museum	10,000.00	The President and Fellows of Middlebury	10,000.00	The Pennsylvania State University/Museum
of Gila River Indian		College, Vermont		of Art, University Park
Community, Sacaton,	10,000.00	Mint Museum of Art,	10,000.00	The Phillips Collection,
Arizona		Inc., Charlotte, North	F 000 00	Washington, D.C.
20,000.00 The Solomon R.	7 000 00	Carolina	5,000.00	Pomona College/
Guggenheim Found-	5,000.00	Museum Associates/Los		Pomona College Art
ation, New York, New		Angeles Museum of		Gallery, Claremont, California
York	× 000 00	Art, California	10 000 00	Portland Society of
10,000.00 President and Fellows of	5,000.00	Museum Board of the	10,000.00	Art/Portland
Harvard College/		City of Birmingham,		Museum of Art, Maine
Fogg Art Museum,	90.000.00	Alabama Museum of Fine Arts,	10 000 00	John and Mable Ring-
Cambridge,	20,000.00	Boston, Mas-	10,000.00	ling Museum of Art,
Massachusetts 20,000.00 Honolulu Academy of		sachusetts		Sarasota, Florida
Arts, Hawaii	10 000 00	The Museum of Fine	5,000,00	Roswell Museum and
20,000.00 Hunter Museum of Art,	10,000.00	Arts of Houston,	J,000.00	Art Center, New
Chattanooga, Ten-		Texas		Mexico
nessee	20,000,00	The Museum of Mod-	20.000.00	St. Louis Art Museum,
10,000.00 The Board of Trustees	20,000.00	ern Art, New York,	40,000.00	Missouri
of the University of		New York	20,000.00	San Antonio Museum
Illinois/Krannert Art	10 000 00	The Regents of the Uni-	,	Association, Texas
Museum, Urbana	10,000.00	versity of New	5,000,00	Smithsonian
10,000.00 International Museum		Mexico, Albuquerque	,	Institution/National
of Photography at	20,000,00	New Orleans Museum		Collection of Fine
George Eastman	,	of Art, Louisiana		Arts, Washington, D.C.
House, Rochester,	20,000.00	The Newark Museum	5,000.00	South Bend Art Asso-
New York	•	Association, New Jersey		ciation, Inc./South
10,000.00 Jacksonville Art	5,000.00	Newport Harbor Art		Bend Art Center,
Museum, Inc.,		Museum/The Fine		Indiana
Florida		Arts Patrons of New-	10,000.00	State University of New
10,000.00 University of Kansas/		port Harbor, California		York/College of
Museum of Art,	10,000.00	The North Carolina		Fredonia/Michael C.
Lawrence		Museum of Art,		Rockefeller Arts
10,000.00 La Jolla Museum of		Raleigh		Center Gallery, New
Contemporary Art,	10,000.00	The Oakland Museum	10 000 00	York
California		Association,	10,000.00	The Storm King Art
10,000.00 The Regents of the Uni-		California		Center, Mountain-
versity of Michigan/	5,000.00	Oklahoma Art Center,	90,000,00	ville, New York
Museum of Art, Ann		Oklahoma City	20,000.00	Toledo Museum of Art,
Arbor				Ohio

					
10,000.00	Tougaloo College,		Museum Training	55,570.00	University of
	Mississippi	5,573.00	The President and		Washington, Scattle
10,000.00	University of Utah/Utah		Trustees of Bowdoin	7,000.00	Yale University, New
	Museum of Fine Arts,		College/Museum of		Haven, Connecticut
	Salt Lake City		Art, Brunswick,	\$1,534,377.79	Renovation (Climate
20,000.00	Wadsworth Atheneum,		Maine	, -,,,	Control, Security,
·	Hartford, Connecticut	44 248 00	George Washington		and Storage)
5.000.00	Walker Art Center, Inc.,	11,210.00	University,	\$1,448,469.79	
0,000,00	Minneapolis, Min-		Washington, D.C.		Allentown Art Museum,
	nesota	26 525 00	President and Fellows of	170,070.00	
K 000 00	Western Kentucky Uni-	30,333.00		17 550 00	Pennsylvania
3,000.00			Harvard College/	17,750.00	The American Museum
	versity, Bowling		Fogg Art Museum,		of Natural History,
10.000.00	Green		Cambridge,		New York, New York
10,000.00	The Whatcom Museum		Massachusetts	1,985.00	The Amerind Founda-
	of History and Art,	15,000.00	Heritage Foundation/		tion, Inc., Dragoon,
	Bellingham,		Historic Deerfield,		Arizona
	Washington		Massachusetts	48,750.00*	Arnot Art Museum,
20,000.00	Whitney Museum of	21,495.00	University of Illinois/		Elmira, New York
	American Art, New		Krannert Art	461,475.00*	Baltimore Museum of
	York, New York		Museum, Urbana-		Art, Inc., Maryland
10,000.00	Wichita Falls Museum		Champaign	14.112.00	The Buffalo Fine Arts
	and Art Center,	9.000.00	International Museum	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Academy/Albright-
	Texas	.,	of Photography at		Knox Art Gallery,
10.000.00	Wichita State		the George Eastman		New York
ŕ	University/University		House, Rochester,	81 804 00*	Carolina Art
	Art Museum, Kansas		New York	01,001.00	Association/Gibbes
10.000.00	Wilmington Society of	50,000,00	University of Michigan,		Art Gallery, Charles-
- 0,000.00	the Arts/Delaware Art	50,000.00	Ann Arbor		ton, South Carolina
	Museum	K 000 00	The Minneapolis Soci-	97 ደብብ ብብ*	The Columbus Gallery
5.000.00	The Worcester Art	5,000.00	ety of Fine Arts/The	27,500.00	of Fine Anta Olice
5,000.00	Museum,			1 097 00	of Fine Arts, Ohio
	Massachusetts		Minneapolis Institute	1,027.00	Evanston Art Center,
10 000 00			of Fine Arts, Min-	' =r 000 00#	Illinois
10,000.00	University of	10 000 00	nesota	/5,000.00*	Field Museum of
	Wyoming/Art	12,000.00	Portland Art		Natural History,
10 000 00	Museum, Laramie		Association/Portland		Chicago, Illinois
10,000.00	Yale University/Art Gal-		Art Museum, Oregon	1,150.00	Florence Griswold
	lery, New Haven,	9,723.00	Smith College/Museum		Association/Lyme
	Connecticut		of Art, Northampton,		Historical Society,
			Massachusetts		Inc., Old Lyme,
		19,000.00	Toledo Museum of Art,		Connecticut
		-	Ohio		

6,000.00	Hudson River Museum at Yonkers, Inc., New	441.00	Red River of the North Art Center, Moorhead,	1,300.00	Louisiana Council for Music and Perform-
	York		Minnesota		ing Arts, Inc./
28.450.00*	Hunter Museum of Art,	350.00	San Francisco Fire		Hermann Grima
,	Chattanooga, Ten-	550.00	Department/Pioneer		House, New Orleans
	nessee		Fire Museum,	7 500 00	University of
4,137.00	The Trustees of In-		California	1,500.00	Michigan/Kelsey
•	diana University/	684 00	Sheldon Jackson Col-		Museum of Archeo-
	Indiana University	002.00	lege, Sitka, Alaska		logy, Ann Arbor
	Art Museum,	450.00	The Taft Museum, Cin-	5.083.00	Minnesota Museum of
	Bloomington	150.00	cinnati, Ohio	0,000.00	Art, St. Paul
7,000.00*	International Museum	74.910.79*	The Textile Museum,	4.100.00	Old Dartmouth Histori-
	of Photography at	,	Washington, D.C.	-,	cal Society, New Bed-
	George Eastman	236,700,00	The Worcester Art		ford, Massachusetts
	House, Rochester,		Museum, Mas-	500.00	Potsdam Public
	New York		sachusetts		Museum, New York
27,500.00	Metropolitan Museum	\$85,908.00	Survey	2,000.00	State Historical Society
	of Art, New York,		University of Alaska,	•	of Wisconsin, Madi-
	New York		Fairbanks		son
98,476.00*	Minneapolis Society of	25,000.00	The American Museum	500.00	Three Affiliated Tribes
	Fine Arts/		of Natural History,		of Archeology, New
	Minneapolis Institute		New York, New York		Town, North Dakota
	of Arts, Minnesota	4,650.00	The Arts Council of		Services to the Field
40,000.00	Museum of Fine Arts,		Rochester, Inc., New	6,000.00	American Association
	Boston,		York		of Museums,
70 400 004	Massachusetts	7,250.00	The Corcoran Gallery		Washington, D.C.
38,400.00*	The New York Botani-	000.00	of Art, Washington, D.C.	11,625.00	American Association
0.050.00	cal Garden, Bronx	200.00	Grand Rapids Public		of Museums,
2,270.00	Northern Arizona Soci-	10 50 50	Museum, Michigan		Washington, D.C.
	ety of Science and	16,725.00	President and Fellows of	4,937.00	American Association
9 = 99 00	Art, Inc., Flagstaff		Harvard College/		of Museums,
3,333.00	Old Sturbridge, Inc./		Fogg Art Museum,	0.000.00	Washington, D.C.
	Old Sturbridge Vil-		Cambridge, Mas-	3,600.00	Solomon Ř.
7 100 00	lage, Massachusetts Pensacola Art	1 400 00	sachusetts		Guggenheim
7,100.00	Association/Pensacola	1,400.00	La Jolla Museum of		Foundation/Interna-
	Art Center, Florida		Contemporary Art, California		tional Committee of
10 895 00	President Benjamin		Cantorna		Museums, New York,
10,023.00	Harrison Founda-			4 770 00	New York
	tion, Inc., Indiana-			4,770.00	The Textile Museum,
	polis, Indiana				Washington, D.C.
	pons, maiana				

Collections 22,000.00 The Trustees of Amherst College, Association/Columbia Art Association/Portland Art Museum, Philadelphia Association/Columbia Museum of Art, Inc., Maryland 40,000.00 The Bostonian Society, Massachusetts 50,000.00 The Bostonian Society, Massachusetts 28,110.00 The Solomon R. College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Museum, New York Association/Portland Art Museum, Oregon Association/Portland Art Museum, Oregon 5,215.00 The President and Guggenheim Foundation, New York, New York Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Museum, New York Association/Portland Art Museum, Oregon Association/Portland Art Museum, Oregon 9,944.00 Sheldon Jackson College, Sitka, Alaska 9,300.00 Southwestern Art Association/Phil- brook Art Center, Tulsa, Oklahoma Trustees of Brooklyn Institute of New York Arts and Sciences/ George Eastman House, Rochester, New York Association/Portland Art Museum, Oregon Art Museum, Oregon 9,944.00 Sheldon Jackson College, Sitka, Alaska 9,300.00 Southwestern Art Association/Portland Art Museum, Oregon Art Museum Art Museum, Oregon Art Museum, Oregon Art Museum Art Museum Ar
Amherst College, Massachusetts Museum of Art, South Carolina Art Museum, Oregon Art, Inc., Maryland Art Museum of Fine Arts, Ohio Massachusetts Massachusetts Massachusetts Art, Inc., Maryland Massachusetts Museum of Art, South Carolina Art Museum, Oregon Art Museum, Oregon Association/Portland Art Museum, Oregon Association/Portland Art Museum, Oregon Association/Portland Art Museum, Oregon Association/Portland Art Museum, Oregon Art Museum, Oregon Guggenheim Found- Art Museum, Oregon Art Museum Art Museum, Oregon
Massachusetts Museum of Art, 18,600.00 Baltimore Museum of Art, Inc., Maryland 40,000.00 The Bostonian Society, Massachusetts 5,215.00 The President and Trustees of Bowdoin College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Massachusetts Museum of Art, South Carolina South Carolina Art Museum, Oregon 40,000.00* Portland Art Act Museum, Oregon Art Museum, Oregon 9,944.00 Sheldon Jackson College, Sitka, Alaska New York 9,300.00 Southwestern Art Association/Philiptrook Art Center, George Eastman The Brooklyn Museum, New York Association/Portland Art Museum, Oregon Art Museum, Orego
18,600.00 Baltimore Museum of Art, Inc., Maryland 40,000.00 The Bostonian Society, Massachusetts 5,215.00 The President and College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Museum, New York Arts New York Museum, New York Museum of Arts New York Arts and Sciences/ Museum, New York Museum, New York Museum of Arts New York Museum, New York Art Museum, Oregon Art Muse
Art, Inc., Maryland 40,000.00 The Bostonian Society, Massachusetts 5,215.00 The President and Trustees of Bowdoin College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ Museum, New York Massachusetts 50,000.00 The Columbus Gallery of Fine Arts, Ohio Association/Portland Art Museum, Oregon Guggenheim Found- ation, New York New York 9,300.00 Sheldon Jackson College, Sitka, Alaska 9,300.00 Southwestern Art Association/Phil- brook Art Center, Tulsa, Oklahoma The Brooklyn Museum, New York New York New York Tri-County Conservancy of the Bran-
40,000.00 The Bostonian Society, Massachusetts 28,110.00 The Solomon R. 5,215.00 The President and Trustees of Bowdoin College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Massachusetts 28,110.00 The Solomon R. Guggenheim Foundation, New York, New York New York 14,000.00 International Museum Of Photography at George Eastman The Brooklyn Museum, New York New York New York Association/Portland Art Museum, Oregon Sheldon Jackson College, Sitka, Alaska 9,300.00 Southwestern Art Association/Portland Art Museum, Oregon Sheldon Jackson College, Sitka, Alaska 14,000.00 International Museum Association/Portland Art Museum, Oregon 9,944.00 Sheldon Jackson College, Sitka, Alaska Of Photography at Brooklyn Arts and Sciences/ George Eastman Tulsa, Oklahoma Tri-County Conservancy of the Bran-
Massachusetts 5,215.00 The President and Trustees of Bowdoin College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Massachusetts 28,110.00 The Solomon R. Guggenheim Foundation, New York, New York New York 14,000.00 International Museum Of Photography at George Eastman The Brooklyn Museum, New York New York Arts Museum, Oregon 9,944.00 Sheldon Jackson College, Sitka, Alaska 9,300.00 Southwestern Art Association/Phil- brook Art Center, Tulsa, Oklahoma Tulsa, Oklahoma Tri-County Conservancy of the Bran-
5,215.00 The President and Trustees of Bowdoin College Museum of Art, Brunswick, Maine 20,670.00 Brooklyn Institute of Arts and Sciences/ The Brooklyn Museum, New York Suthwestern Art Action, New York New York New York Of Photography at College Museum Of Photography at Arts and Sciences/ The Brooklyn Museum, New York Guggenheim Found 14,000 Sheldon Jackson College, Sitka, Alaska 9,300.00 Southwestern Art Association/Phil- brook Art Center, Tulsa, Oklahoma Tulsa, Oklahoma Tri-County Conservancy of the Bran-
Trustees of Bowdoin ation, New York, lege, Sitka, Alaska College Museum of New York 9,300.00 Southwestern Art Art, Brunswick, Maine 14,000.00 International Museum Association/Phil- brook Art Center, Arts and Sciences/ George Eastman The Brooklyn House, Rochester, 5,775.00 Tri-County Conser- Museum, New York New York vancy of the Bran-
College Museum of Art, Brunswick, Maine 14,000.00 International Museum Association/Phil- 20,670.00 Brooklyn Institute of Arts and Sciences/ George Eastman The Brooklyn House, Rochester, Museum, New York New York 9,300.00 Southwestern Art Association/Phil- brook Art Center, Tulsa, Oklahoma Tulsa, Oklahoma 5,775.00 Tri-County Conservancy of the Bran-
Art, Brunswick, Maine 14,000.00 International Museum Association/Phil- 20,670.00 Brooklyn Institute of of Photography at Brook Art Center, Arts and Sciences/ George Eastman Tulsa, Oklahoma The Brooklyn House, Rochester, 5,775.00 Tri-County Conser- Museum, New York New York vancy of the Bran-
20,670.00 Brooklyn Institute of of Photography at Arts and Sciences/ George Eastman Tulsa, Oklahoma The Brooklyn House, Rochester, 5,775.00 Tri-County Conser-Museum, New York New York vancy of the Bran-
Arts and Sciences/ George Eastman Tulsa, Oklahoma The Brooklyn House, Rochester, 5,775.00 Tri-County Conser- Museum, New York New York vancy of the Bran-
The Brooklyn House, Rochester, 5,775.00 Tri-County Conser- Museum, New York New York vancy of the Bran-
Museum, New York New York vancy of the Bran-
30,000.00 Brooklyn Institute of 31,944.00 International Museum dywine, Inc./ Arts and Sciences/ of Photography at Brandywine River
The Brooklyn George Eastman Museum, Chadds
Museum, New York House, Rochester, Ford, Pennsylvania
2,000.00 The Buffalo Fine Arts New York 29,338.00* Walters Art Gallery,
Academy/Albright- 25,000.00* Jacksonville Art Baltimore, Maryland
Knox Art Gallery, Museum, Florida \$150,629.00 Visiting Specialists
New York 4,425.00 University of Kansas/ 10,000.00 American Association
3,200.00 The Regents of the Uni-
versity of History, Lawrence History, Nashville,
California/University 6,675.00 Museum Associates/Los Tennessee
Art Museum, Ber- Angeles County 9,685.00 The American Museum
keley Museum of Art, of Natural History,
32,588.00 The Center of Science California New York, New York
and Industry of the 20,000.00 Museum of the City of 3,475.00 The Baltimore Museum
Franklin County His- New York, New York of Art, Inc., Maryland
torical Society, Col- 16,500.00 New Haven Colony His- 6,800.00 The Board of Trustees
umbus, Ohio torical Society, Con- of the Municipal
26,660.00 The University of necticut Museum of the City of
Chicago/Oriental In- 10,000.00 The New Jersey Histor- Baltimore, Inc.,
stitute, Illinois ical Society, Newark Maryland
39,380.00 The Children's 13,772.00 New York Historical
Museum, Boston, Society, New York
Massachusetts

* Treasury Fund

10,000.00	The Regents of the Uni-	7,880.00 Smithsonian	55,000.00 California Museum
	versity of California/	Institution/Cooper-	Foundation of Los
	University Art	Hewitt Museum of	Angeles/California
	Museum, Berkeley	Decorative Arts and	Museum of Science
2,050.00	The Columbus Gallery	Design, New York,	and Industry, Los
_,	of Fine Arts, Ohio	New York	Angeles, California
14.190.00	The University of	12,200.00 Toledo Museum of Art,	30,000.00* The Children's
,	Connecticut/The Wil-	Ohio	Museum, Boston,
	liam Benton Museum	\$758,801.00 Wider Availability of	Massachusetts
	of Art, Storrs	Museums	40,000.00 The Children's
5,000.00	Field Museum of	29,922.00 Amon Carter Museum	Museum, Boston,
	Natural History,	of Western Art, Fort	Massachusetts
	Chicago, Illinois	Worth, Texas	36,800.00 Cultural Council
10,495.00	Greenville County	9,780.00 Anchorage Historical	Foundation/Muse-
	Museum Commis-	and Fine Arts	ums Collaborative,
	sion, South Carolina	Museum, Alaska	Inc., New York,
10,000.00	The President and Fel-	21,578.00* Antique Auto Museum	New York
	lows of Harvard	of Massachusetts at	42,990.00 Field Museum of
	College/Fogg Art	Larz Anderson Park,	Natural History,
	Museum, Cambridge,	Inc./Museum of	Chicago, Illinois
	Massachusetts	Transportation,	33,189.00 Fort Worth Museum of
13,024.00	The President and Fel-	Brookline	Science and History,
	lows of Harvard	15,000.00 University of Arizona/	Texas
	College/Semitic	Museum of Art, Tuc-	10,220.00 The Franklin Institute,
	Museum, Cambridge,	son	Philadelphia,
	Massachusetts	15,000.00 Association of Indiana	Pennsylvania
9,050.00	Minneapolis Society of	Museums, Inc.,	2,900.00 Trustees of the Fuller
	Fine Arts, Minnesota	Lafayette	Memorial/Brockton
1,300.00	The New York Histori-	10,000.00 Baltimore Museum of	Art Center, Mas-
	cal Society, New York	Art, Inc., Maryland	sachusetts
5,480.00	Old Salem, Inc.,	15,000.00 Basement Workshop,	30,760.00 Trustees of the Fuller
	Winston-Salem,	Inc./Chinatown His-	Memorial/Brockton
	North Carolina	torical Society, New	Art Center, Mas-
10,000.00	The Philadelphia	York, New York	sachusetts
	Museum of Art,	7,661.00 Brown University/	25,260.00 Gallery Association of
	Pennsylvania	Haffenreffer	New York State, Inc.,
10,000.00	Seattle Art Museum,	Museum, Providence,	Norwich
	Washington	Rhode Island	5,925.00 Maryland Historical
	-		Society, Baltimore

9,600.00 Smithsonian 75,000.00 Metropolitan Museum Institution/Cooperof Art, New York, Hewitt Museum of New York Decorative Arts and 20.000.00 Metropolitan Museum of Art/The Cloisters, Design, New York, New York, New York New York 10,000.00 South Street Seaport 40,000.00*The Minneapolis Society of Fine Arts/ Museum, New York, Minneapolis Institute New York of Arts, Minnesota 33,200.00 Walker Art Center, Inc., 17,000.00 Monterey Peninsula Minneapolis, Minnesota Chapter of the 10,000.00 University of American Federation of Arts/Monterey Wyoming/Art Museum, Laramie Peninsula Museum of Art Association, California 14,205.00 Museum of Science, Boston, Massachusetts 7,092.00 Northeast Wyoming Mobile History Lab/ School District #1, Newcastle 25,007.00 Palace of Arts and Science Foundation/The Exploratorium, San Francisco, California 47,500.00 John and Mable Ringling Museum of Art, Sarasota, Florida 8,212.00 San Diego Hall of Science, California 5,000.00 San Mateo County Arts Council, California

Music

the Music Program offers assistance to established professional symphony orchestras and opera companies for artistic and administrative development, public service, touring, and educational projects; national organizations concerned with artist and audience development; jazz, folk or ethnic music projects for artistic, educational and archival programs; American composers, translators and librettists for the creation of new works, the completion of works in progress, and professional development; national service organizations which coordinate professional activities in the field of music; professional independent schools of music for scholarships, fellowships, developmental activities, and short-term residencies of master teachers; and, on a pilot basis, professional contemporary ensembles and choral organizations, both disciplines receiving limited support pending further study and definition. Throughout all the Music programs, encouragement is given to the performance of contemporary music and the recognition of assistance to American musicians.

During Fiscal Year 1974, grants totaling \$16,116,310.73 were made.

Planning Section Judith Raskin, Co-Chairman David Rockefeller, Jr., Co-Chairman Edward Corn Betty Allen Jacob Avshalomov Richard C. Clark Morton Gould Margaret Harris Robert Mann Mildred Miller Herman E. Muller, Jr. Mrs. Shelby R. Rogers Seymour L. Rosen

Choral Section

Lucien Wulsin

Lewis Ruskin

Gunther Schuller

William E. Thomson

Kenneth Schermerhorn

Elaine Brown Thomas Dunn Margaret Hillis Joseph Liebling Norman O. Scribner Robert Shaw

Jazz/Folk/Ethnic Section

Milton Hinton, Co-Chairman Dan M. Morgenstern, Co-Chairman Julian "Cannonball" Adderley David N. Baker Pepe Barron Helen Johnson Marian McPartland Father Norman I. O'Connor Jimmy Owens Iean Ritchie Willie Ruff Martin Williams

Opera Section Joy Blackett Frank Corsaro David Gockley George London John Ludwig Gian-Carlo Menotti Rise Stevens

Orchestra Section

Dennis Russell Davies Leon Fleisher Philip Hart Karney Hodge Ruth Laredo John F. Mauceri Robert Shaw

Composer/Librettist/Translator Consultants

Ezra Laderman, Chairman Samuel Baron Bethany Beardslee William Bergsma Mario Davidovsky Kenward Elmslie Richard Felciano Natalie Hinderas Norman Lloyd Mark Sokol Robert Ward

Consultants

Donald Engle Bess Lomax Hawes Alan Jabbour Ralph Rinzler Mike Seeger Leon Thompson

\$450,000.00 Audience Development 200,000,00* Affiliate Artists, Inc., New York, New York

250.000.00* Young Audiences, Inc., New York, New York

\$70,000.00 Choral

5,000.00 The Choral Arts Society of Washington, D.C.

5,000.00 The Classic Chorale. Inc., Denver. Colorado

7,750.00 Gregg Smith Singers, Inc., New York, New York

7,250.00 Handel and Haydn Society, Boston, Massachusetts

3,500.00 The Kenneth Jewell Chorale, Huntington Woods, Michigan

5,000.00 Musica Sacra of New York, Inc., New York

10,000.00 National Choral Council, Inc., New York, New York

5,000.00 National Choral Council Foundation, Inc., Washington, D.C.

6,500.00 Singing City, Philadelphia, Pennsylvania

15,000.00 Southern California Choral Music Association, Los Angeles

\$356,725.00 Composer/Librettist/ Translator Program

\$304.080.00 Category I 2,000.00 Samuel H. Adler, Rochester, New York 5,000.00 Thomas J. Anderson, Winchester, Mas-

sachusetts

3,000.00 Bulent Arel, Stony Brook, New York 7,500.00 Dominick J. Argento,

Minneapolis, Minnesota

1,500.00 John W. Baur, Winchester, Virginia

3.500.00 Warren F. Benson. Pittsford, New York

3,000.00 William E. Bolcom, New York, New York

4,500.00 Earle A. Brown, Jr., Baltimore, Maryland

3.500.00 Harold M. Budd. Newhall, California

7,500.00 Stephen Douglas Burton, Kensington, Maryland

5,000.00 Arthur H. Cunningham, Nyack, New York

3.500.00 David W. Del Tredici. Boston, Massachusetts

4.500.00 Charles M. Dodge, New York, New York

3,500.00 Paul H. Earls, Cambridge, Massachusetts 3,000.00 Morton Feldman, Buf-

falo, New York

8,000.00 Vivian Fine, North Bennington, Vermont

2,500.00 David R. Gibson, Buffalo, New York

3,500.00 Miriam Gideon, New York, New York

3,500.00 Philip Glass, New York, New York

5,000.00	Romeo Eugene Gutsche, White Bear	2,000.00	Nicholas Meyers, New York, New York	1,500.00	Max Schubel, Green- ville, Maine
	Lake, Minnesota	6,000,00	Ellsworth L. Milburn,	8 500 00	Joseph Schwantner,
10 000 00		0,000.00		3,300.00	Rochester, New York
10,000.00	John H. Harbison,	9 500 00	Cincinnati, Ohio	1 500 00	
	Cambridge, Mas-	3,300.00	Richard H. Moryl,	1,500.00	Elliott S. Schwartz,
	sachusetts		Brookfield,	0.000.00	Brunswick, Maine
4,500.00	Donald Harris,	0 #00 00	Connecticut	2,000.00	Daria W. Semegen, New
	Chestnut Hill,	2,500.00	Marc E. Neikrug, Con-		York, New York
	Massachusetts		cord, Massachusetts	1,280.00	Jose Serebrier, New
2,100.00	Robert J. Haskins,	3,000.00	Larry A. Nelson, West		York, New York
	Wilmington, Ohio		Chester, Pennsyl-	1,500.00	Gary L. Smart, Anchor-
5,000.00	Robert E. Helps, Brook-		vania		age, Alaska
	lyn, New York	2,000.00	Ronald J. Nelson, Lin-	2,000.00	David F. Stock, Yellow
5,000.00	John M. Hennagin,		coln, Rhode Island		Springs, Ohio
	Norman, Oklahoma	3,000.00	Joseph P. Olive, Gillette,	5,000.00	Eric N. Stokes, Min-
4,500.00	Michael M. Horvit,		New Jersey		neapolis, Minnesota
	Houston, Texas	2,000.00	Harold S. Oliver, Glen	2,500.00	Steven Strunk,
4,000.00	Joseph R. Julian, La		Cove, New York		Washington, D.C.
	Jolla, California	2,500.00	Alice Parker, New York,	7,000.00	Morton L. Subotnick,
3,500.00	Daniel A. Kessner, Los		New York		Los Angeles,
·	Angeles, California	3,500.00	Robert Parris, Chevy		California
7,500.00	Meyer Kupferman,		Chase, Maryland	4,500.00	Robert C. Suderburg,
•	New York, New York	1,500.00	William A. Penn,	·	Seattle, Washington
2,500.00	Ada J. Lasansky,	•	Rochester, New York	5.000.00	Conrad S. Susa, San
,	Greenbelt, Maryland	1,600.00	Raoul Pleskow, Doug-	.,	Diego, California
5.000.00	Marvin D. Levy, New	-,	laston, New York	3.500.00	Elias Tanenbaum, New
0,000.00	York, New York	3.000.00	Robert E. Pollock,	.,	Rochelle, New York
1.500.00	Wendell M. Logan,	-,	Peahala Park, New	3.500.00	Robert F. Taylor, New-
1,00.0.00	Oberlin, Ohio		[ersey	0,000,00	market, New Hamp-
8 000 00	Ronald B. LoPresti,	5 000 00	Felix L. Powell, Balti-		shire
0,000.00	Tempe, Arizona	0,000.00	more, Maryland	3 000 00	Joan P. Tower, New
6,000,00	Otto Luening, New	2 000 00	Steve Reich, New York,	0,000.00	York, New York
0,000.00	York, New York	2,000.00	New York	2 500 00	Joel H. Thome,
5 000 00	Donald Lybbert, New	5 000 00	Phillip C. Rhodes,	4,500.00	Philadelphia,
5,000.00	York, New York	0,000.00	Louisville, Kentucky		Pennsylvania
9 500 00	Ursula Mamlok, New	2 100 00	Howard F. Rovics, Wil-	9 800 00	Steven D. Traugh,
2,300.00	York, New York	2,100.00	ton, Connecticut	2,300.00	Morgantown, West
K 000 00	Donald J. Martino,	5 000 00	Loren Rush, Richmond,		Virginia
5,000.00		3,000.00	California	7 500 00	Vladimir A. Ussachev-
9 500 00	Newton, Massachusetts	1 000 00	P. Peter Sacco, San	7,500.00	ski, New York, New
2,500.00	David H. Maslanka,	1,000.00	Mateo, California		York
	Greneseo, New York	8 000 00	Gerhard Samuel, Hol-	9 000 00	Robert H. Waldman,
		5,000.00		4,000.00	New York, New York
			lywood, California		New TOIK, New TOIK

····					(********************************
6,000.00	Ben B. Weber, New York, New York	4,000.00	Arnold Sundgaard, Williamstown, Mas-	5,000.00	The Group for Con-
8,000.00	L.C. Alexander Wilder, New York, New York	9 000 00	sachusetts		temporary Music, Inc., New York, New
3,500.00	Charles P. Wuorinen,	2,000.00	Alfred F. Uhry, New York, New York	10 000 00	York Lenox Arts Center, Inc.,
	New York, New York	\$17,395.00	Category III	10,000.00	Massachusetts
3,500.00	Robert A. Wykes, St.	700.00	John L. Adams, Jones-	5.000.00	Northern Illinois Uni-
	Louis, Missouri		boro, Georgia	-,	versity Foundation,
\$35,250.00	Category II	250.00	Elaine R. Barkin, Ann		Dekalb, Illinois
2,500.00	Philip L. Devin, Jr.,		Arbor, Michigan	10,000.00	Performers' Committee
	Swarthmore,	500.00	Ruth Norman Bostic,		for Twentieth Cen-
9 500 00	Pennsylvania	A 200 00	Washington, D.C.		tury Music, New
2,500.00	Alvin D. Greenberg, St.	2,200.00	Paul Cooper, Cincin-		York, New York
1,000,00	Paul, Minnesota Robert W. Hess, New	9 500 00	nati, Oĥio	25,000.00	Philadelphia Compos-
1,000.00	York, New York	2,500.00	Emmanuel Ghent, New		ers' Forum, Inc.,
1.750.00	Allen J. Koppenhaver,	9 500 00	York, New York	± 000 00	Pennsylvania
x,	Springfield, Ohio	2,500.00	Anthony J. Iannaccone, Upsilanti, Michigan	5,000.00	Reich Music Founda-
2,000.00	Myrna L. Lamb, New	2.500.00	Leonard Kastle, New		tìon, Inc., New York, New York
•	York, New York	2,000100	York, New York	14 500 00	The Theater Chamber
2,000.00	Basil C. Langton, New	2,500.00	Salvatore J. Martirano,	11,500.00	Players, Inc.,
	York, New York	·	Urbana, Illinois		Washington, D.C.
1,500.00	Charles L. Levendosky,	2,500.00	Priscilla Smiley, New	\$288,360.00	General Programs
	Casper, Wyoming		Haven, Connecticut	44,000.00	Afro-American Music
2,500.00	John M. Lynch, Balti-	1,245.00	Budd A. Udell, Cincin-		Opportunities As-
9 500 00	more, Maryland	****	nati, Ohio		sociation, Inc., Min-
2,500.00	Ruth and Thomas Mar-	\$144,500.00	Contemporary Music		neapolis, Minnesota
	tin, New York, New York	90 000 00	Projects	15,000.00	Charles Ives Centen-
9 500 00	Abel Meeropol, South	38,000.00	Avant-Garde Music Fes-		nial, Inc., Danbury,
2,500.00	Miami, Florida		tivals, Inc., New York, New York	95 000 00	Connecticut
2.000.00	Gustavo A. Motta, Jr.,	8 000 00	Composers' Confer-	25,000.00	Connecticut College for
_,,	Washington, D.C.	0,000.00	ence, Middlebury,	95 000 00	Women, New London The International Con-
2,500.00	John Harold Olon-		Vermont	23,000.00	temporary Music Ex-
	Scrymgeour, San	5,000.00	Composers' and		change, Inc., New
	Francisco, California		Choreographer's		York, New York
1,000.00	Allen Sven Oxenburg,		Theatre, Inc., New	8,750.00	The Kansas City Lyric
0.000.00	New York, New York		York, New York	•	Theatre, Missouri
2,000.00	James Frank Parman,	10,000.00	Connecticut Commis-	9,650.00	Maryland Arts Council
	Jr., Norman,	0.000.00	sion on the Arts	50,000.00	Musical Comedy Foun-
1.000.00	Oklahoma	9,000.00	Contrasts in Contem-		dation, Inc., New
1,000.00	Jarold W. Ramsey, Rochester, New York		porary Music, Inc.,		York, New York
	Modificator, New TOLK		New York, New York		

8,500.00	The Walter W. Naum- burg Foundation,	500.00	Anne Bryant, New York, New York	2,000.00	Weldon J. Irvine, Hollis, New York
	Inc., New York, New York	750.00	Omar Clay, New York, New York	ŕ	Charles H. Israels, New York, New York
22,460.00	Performers' Committee for Twentieth-	750.00	Norman Connors, Bronx, New York	1,000.00	Paul H. Jeffrey, Brook- lyn, New York
	Century Music, New York, New York	2,000.00	Edward T. Daniel, Jr., New York, New York	1,500.00	Walther W. Kolar, Pittsburgh, Pennsyl-
10,000.00	South Carolina Arts	1,000.00	Charles A. Davis,	1 500 00	vania Hugh J. Lawson, New
15.000.00*	Commission United Church Board	1,000.00	Brooklyn, New York John H. Diercks, Jr.,		York, New York
10,000100	for Homeland Minis- tries, New York, New	·	Hollins College, Virginia	1,200.00	Robert A. Lewis, Wil- mette, Illinois
	York	1,000.00	William R. Dobbins,	1,000.00	Ray W. Lischin, Bay
25,000.00	Washington Perform-	750.00	Rochester, New York David H. Figg,		Ĥarbour Islands, Florida
	ing Arts Society, Inc., Washington, D.C.		Roanoke, Virginia	1,000.00	Lonnis R. McGlohon,
30,000.00	Young Concert Artists,	1,000.00	Cornelius S. Fortune,		Charlotte, North Carolina
	Inc., New York, New York	2,000.00	New York, New York Frank B. Foster,	500.00	Maurice B. McIntyre,
\$419,298,56	Jazz/Folk/Ethnic Program	•	Scarsdale, New York		Chicago, Illinois
\$71,200.00	Category I	1,000.00	William Gault, New	00.000,1	Donald J. Menza, North
2.000.00	Richard L. Abrams		York, New York		Hollywood, California
2,000.00	Chicago, Illinois	1,000.00	Frank A. Gordon,	1,000.00	John E. Morris,
2.000.00	William J. Barron, Jr.,		Chicago, Illinois		Johnstown, Pennsyl-
_,,,,,,,,	New York, New York	750.00	Cyril D. Greene, Brook-		vania
2.000.00	Alvin Batiste, Baton		lyn, New York	1,000.00	Donald C. Murray,
-,	Rouge, Louisiana	1,500.00	Charles Greenlee, New		Louisville, Kentucky
1.000.00	Carla Bley, New York,		York, New York	1,000.00	Claudine Myers,
·	New York	1,500.00	John R. Gregg, New		Chicago, Illinois
2,000.00	Edward Boatner, New		York, New York	1,000.00	Oliver Nelson, Los
·	York, New York	2,000.00	Charles E. Haden, New	- 00.00	Angeles, California
1,000.00	Byron K. Bowie,		York, New York	500.00	Don D. Owens, Glen-
·	Chicago, Illinois	1,000.00	Jerry D. Hahn, Wichita,		view, Illinois
1,000.00	Adolf J. Brand, New		Kansas	1,000.00	Paul R. Parthun, La
	York, New York	1,000.00	Donald L. Hannah, Las	1 700 00	Porte, Minnesota
2,000.00	Aristeo Brito, Tucson,	1 500 00	Vegas, Nevada	1,500.00	Cecil M. Payne, Brook- lyn, New York
	Arizona	1,500.00	Billy R. Harper, New	<u> </u>	Marvin C. Peterson,
500.00	Stephen C. Brown,	o ለለስ ለሳ	York, New York	500.00	New York, New York
	Ithaca, New York	4,000.00	Albert W. Heath, New York, New York		THEW TOTA, THEN TOTA
			TOLK, INCW TOLK		

	Morgan E. Powell, Urbana, Illinois	5,000.00	Garrett Community College, McHenry,	200.00	Linton Gayle, Bronx, New York
1,000.00	Samuel C. Rivers, New York, New York	7.500.00	Maryland Guitar Workshop,	200.00	Eugene L. Ghee, Brook- lyn, New York
2,000.00	Earl H. Robinson, Los Angeles, California		Oyster Bay, New York	250.00	Louis T. Grassi, Lodi,
1,000.00	Eugene A. Rush,		Jazzmobile, Ínc., New York, New York	500.00	New Jersey Howard C. Harris, Jr.,
	Aurora, Colorado	4,000.00	University of Maine,		Houston, Texas
1,000.00	Adolph J. Sandole,	2 - 2 2 2 2 2	Augusta	400.00	Robert R. Hirsch,
	Springfield, Pennsyl-	3,500.00	Mars Hill College,		LaCrosse, Wisconsin
1 000 00	vania	10.000.00	North Carolina	200.00	Peter J. Hof, Los
1,000.00	Barry M. Silverlight,	10,000.00	Regents of the Univer-	#05.00	Angeles, California
	North Plainfield, New		sity of Minnesota,	500.00	Richard M. Hunter, Jr.,
1 000 00	Jersey	F 000 00	Minneapolis		New Orleans,
1,000.00	William O. Smith,	5,000.00	National Association of	F00 00	Louisiana
1 000 00	Seattle, Washington		Jazz Educators, Coral	500.00	Susan M. Knightly,
1,000.00	Heiner Stadler, New	F 750 00	Gables, Florida		South Hadley, Mas-
9 000 00	York, New York	5,750.00	North Jersey Cultural	202.00	sachusetts
2,000.00	Henry L. Threadgill,		Council, Paramus,	200.00	Evelyn Moore, Brook-
1 000 00	Chicago, Illinois	0 500 00	New Jersey	200.00	lyn, New York
1,000.00	Harold E. Vick, New	2,500.00	O.P.E.N., Inc.,	200.00	Harold K. Parker,
750.00	York, New York		Philadelphia,	***	Brooklyn, New York
750.00	James E. Ware, Bronx,	0.500.00	Pennsylvania	550.00	Walter Payton, Jr., New
*^^ ^	New York	3,500.00	Philadelphia Folk/Song		Orleans, Louisiana
500.00	Marzette Watts, New	× 000 00	Society, Pennsylvania	500.00	Woodrow D. Reed,
# 0.0 .00	York, New York	5,000.00	Rensselaer County His-		Milwaukee, Wisconsin
500.00	Gerald L. Wise, Brook-		torical Society, Troy,	500.00	Frederick J. Savoy, St.
#111 == 0.00	lyn, New York		New York		Martinville, Louisiana
\$111,750.00	Category II	5,000.00	South Carolina Arts	750.00	Henry C. Scott, New Or-
10,000.00	Association of Greater	410 (00 00	Commission		leans, Louisiana
	Wilmington	\$10,620.00		1,000.00	Mark L. Shrode, Aptos,
	Neighborhood Cen-	200.00	Jaimie M. Blackman,		California
10.000.00	ters, Inc., Delaware		Brooklyn, New York	1,000.00	Samuel C. Turner,
10,000.00	Collective Black Artists,	450.00	George W. Bright,		Washington, D.C.
	Inc., New York, New		Washington, D.C.	1,000.00	Edward R. Wapp, Jr.,
F 000 00	York	500.00	Kevin J. Buchanan,		Milwaukee, Wisconsin
5,000.00	Sammy Dyer School of		Charleston, Illinois	500.00	Robert H. Williams,
	the Theatre, Chicago,	200.00	Martin R. Confurius,		Milwaukee, Wisconsin
T M 000 00	Illinois		Brooklyn, New York		
15,000.00	El Paso Community	320.00	Umar A. Fattaah,		
	College, Texas		Brooklyn, New York		

\$102,998.56 2,500.00	Category IV The Trustees of Amherst College,	2,500.00	Festival on the River, Inc., New York, New York	1,100.00	Lexington County School District No. 1, South Carolina
295.00	Massachusetts Trustees of Bethany	2,500.00	First Presbyterian Church of Ann	1,000.00	Louisburg College, North Carolina
	College, West Virginia	2,000.00	Arbor, Michigan Fisk University, Nash-	1,200.00	Louisiana Council for Music and Perform-
500.00	The President and		ville, Tennessee		ing Arts, Inc.
	Trustees of Bowdoin	2,500.00	Florida Junior College	1,050.00	Loyola Academy,
	College, Brunswick,	F 000 00	at Jacksonville	1 500 00	Wilmette, Illinois
1 000 00	Maine	5,000.00	Focus Community Center, Inc., New	1,500.00	Loyola University, New Orleans, Louisiana
1,000.00	Bowling Green State University, Ohio		York, New York	1.000.00	Mary College, Bis-
2 000 00	Brooklyn Institute of	780.00	Franklin and Marshall	1,000.00	marck, North Dakota
2,000.00	Arts and Sciences,		College, Lancaster,	510.00	University of Maryland,
	New York		Pennsylvania		College Park
2,000.00	The Regents of the Uni-	2,500.00	The Health and Wel-	1,000.00	Memorial West United
	versity of California,		fare Planning Council		Presbyterian Church,
	Berkeley		of the Dayton Area,		Newark, New Jersey
625.00	The Regents of the Uni-	400.00	Ohio	3,500.00	Metropolitan Arts
	versity of California,	400.00	Hemet Unified School		Complex, Inc.,
9 500 00	Los Angeles	980.00	District, California High Point Regional	1.000.00	Detroit, Michigan Michigan State Univer-
2,500.00	The Regents of the University of California,	230.00	High School, Sussex,	1,000.00	sity, East Lansing
	Los Angeles		New Jersey	1.525.00	Middletown Folk Festi-
450.00	Cambridge City	148.56	Huron College, South	1,020100	val, Inc., New Jersey
	Schools, Ohio		Dakota	1,000.00	Monterey Jazz Festival,
315.00	Casper Community	1,500.00	Illinois Wesleyan Uni-		Inc., California
	College District,		versity, Bloomington	560.00	Mt. Aloysius Junior
	Wyoming	1,000.00	International Music		College, Cresson,
1,000.00	Castleton State College,		Camp, Inc., Bot-	9 500 00	Pennsylvania
200.00	Vermont	1 500 00	tineau, North Dakota Iowa State University of	2,500.00	National Band Camp, Inc., South Bend, In-
500.00	The College of White Plains, New York	1,300.00	Science and Techno-		diana
2 500 00	Trustees of Dartmouth		logy, Ames	2.000.00	Newark School District
2,500.00	College, Hanover,	2,500.00	Jazz Interactions, Inc.,	2,000.00	of the State of Dela-
	New Hampshire	•	New York, New York		ware
325.00	Doane College, Crete,	600.00	Johnstown Area Arts	1,000.00	Newberry College,
	Nebraska		Council, Pennsyl-		South Carolina
750.00	Dos Pueblos High	0.000.00	vania	2,500.00	New England College,
	School/Santa Barbara	2,000.00	Left Bank Jazz Society,		Henniker, New
	High School District,	•	Baltimore, Maryland		Hampshire
	California				

					Masic (command)
2,500.00	New England Conser-	2,500.00	The University of Ten-	500.00	Stephen Reid, St. Al-
	vatory of Music, Bos-		nessee, Chattanooga		bans, New York
	ton, Massachusetts	1,250.00	Turner House, Inc.,	7,400.00	Smithsonian Institu-
2,500.00	New York Musicians		Kansas City, Kansas	,	tion, Washington, D.C.
	Organization, New	1,900.00	Westfield State College,	40,000.00	Smithsonian Institution
	York, New York		Massachusetts		Washington, D.C.
2,240.00	North Carolina State	500.00	Westwoods Jazz Camp,	2,000.00	George L. Starks, Jr.,
ŕ	Department of Public		New England, North		District Heights,
	Instruction, Raleigh		Dakota		Maryland
1,000.00	Northeastern State Col-	1,000.00	The Wilmington Music	1,000.00	Richard D. Washburn,
,	lege, Tahlequah,	•	School, Delaware	,	Louisville, Kentucký
	Oklahoma	500.00	Wolf Trap Foundation	2,000,00	Pearl William-Jones,
750.00	North Georgia College		for the Performing		Washington, D.C.
	Foundation,		Arts, Vienna,	\$796,678,62	Music Training
	Dahlonega		Virginia		* The Cleveland Institute
2.000.00	North Texas State Uni-	500.00	Wyomissing Institute of	,	of Music, Ohio
•,	versity, Denton	•	Fine Arts, Pennsyl-	45,700.00	^k The Cleveland Institute
1.500.00	Oberlin College, Ohio		vania	,	of Music, Ohio
	Ohio University, Athens	\$122,730.00		55.000.00°	* The Juilliard School,
	Oklahoma State Uni-		Lida M. Belt,	,	New York, New York
	versity, Stillwater	_,=======	Bloomington,	55,000.00°	* The Juilliard School,
1,500.00	Pima Community Col-		Indiana	,	New York, New York
,	lege, Tucson, Arizona	1,135.00	Bemidji State College,	37,500.00	* Manhattan School of
1,000.00	University of	•	Minnesota		Music, New York,
,	Pittsburgh, Pennsyl-	4.695.00	Berea College, Ken-		New York
	vania	•	tucky	80,000.00	* Manhattan School of
1,250.00	Port Washington Public	3,500,00	California State Univer-		Music, New York,
	Library, New York	-,	sity, Long Beach		New York
2,500.00	Rutgers University,	1.500.00	Gary R. Harding,	26,043.00	* The Mannes College of
·	New Brunswick, New	,	Pullman, Washington	•	Music, New York,
	Jersey	2.000.00	David L. Hutson,		New York
1.000.00	St. Mary's College of	.,	Roseville, Michigan	129,350.00	* The New England Con-
·	Maryland, St. Mary's	3,500.00	International Art of	•	servatory of Music,
	City	-	Jazz, Inc., Stony		Boston, Massachusetts
1,000.00	School District of Uni-		Brook, New York	10,250.00	* The New England Con-
	versity City, Missouri	1,500.00	Sylvia V. Kinney, New		servatory of Music,
2,000.00	The Scott Joplin Rag-		York, New York		Boston, Massachusetts
	time Festival, Inc.,	25,000.00	Library of Congress,	60,010.00	* The New School of
	Sedalia, Missouri		Washington, D.C.		Music, Philadelphia,
1,000.00	Seattle Pacific College,	25,000.00	New York Jazz Reper-		Pennsylvania
	Washington		tory Corporation,	80,000.62	* Peabody Institute of the
1,000.00	South Dakota State		New York		City of Baltimore,
	University, Brookings				Maryland

81

10,725.00* Peabody Institute of the	50,000.00 Cincinnati Summer	40,000.00 Kansas City Lyric
City of Baltimore,	Opera Association,	Theatre, Missouri
Maryland	Inc., Ohio	9,800.00 Kentucky Opera As-
25,000.00*Philadelphia Musical	276,464.74*City Center of Music	sociation, Inc.,
Academy, Pennsyl-	and Drama, Inc., New	Louisville
vania	York, New York	215,000.00* Lyric Opera of Chicago,
	29,518.80*City Center of Music	Illinois
30,000.00*Philadelphia Musical		
Academy, Pennsyl-	and Drama, Inc., New	25,000.00 Manhattan School of
vania	York, New York	Music, New York,
40,000.00*San Francisco Conser-	10,000.00 Connecticut Opera As-	New York
vatory of Music,	sociation, Inc.,	15,000.00 Memphis Opera
California	Hartford	Theatre, Inc., Ten-
40,000.00*San Francisco Conser-	100,000.00* Dallas Civic Opera	nessee
vatory of Music,	Company, Inc., Texas	1,793,000.00* Metropolitan Opera As-
California	10,000.00 Detroit Grand Opera	sociation, Inc., New
\$5,343,679.08 Opera Program	Association, Michigan	York, New York
20,000.00*Associate Artists Opera	50,000.00 Goldovsky Opera Insti-	50,000.00 Minnesota Opera Com-
Company, Boston,	tute, Brookline, Mas-	pany, Minneapolis
Massachusetts	sachusetts	50,000.00 Minnesota Opera Com-
4,500.00 Augusta Opera Associa-	50,000.00 Goldovsky Opera Insti-	pany, Minneapolis
tion, Inc., Georgia	tute, Brookline, Mas-	20,000.00 Mississippi Inter-
60,000.00 Baltimore Opera Com-	sachusetts	Collegiate Opera
pany, Inc., Maryland	25,000.00 Harford Theatre As-	Guild, Inc./Opera
10,000.00 Baltimore Opera Com-	sociation, Inc., Bel	South, Jackson
pany, Inc./Eastern	Air, Maryland	
	15,000.00 Harford Theatre As-	10,000.00 Mississippi Opera As-
Opera Theater,		sociation, Jackson
Maryland	sociation, Inc., Bel	481,900.34* National Opera Insti-
50,000.00 Central City Opera	Air, Maryland	tute, Washington, D.C.
House Association,	25,000.00 Honolulu Symphony	35,000.00 New Orleans Opera
Denver, Colorado	Society, Hawaii	House Association,
50,000.00 Central City Opera	75,000.00 Houston Grand Opera	Louisiana
House Association,	Association, Inc.,	15,000.00 Omaha Opera Com-
Denver, Colorado	Texas	pany, Nebraska
25,400.00 Chautauqua Opera As-	75,000.00 Houston Grand Opera	75,000.00 Opera Association of
sociation, New York,	Association, Inc.,	New Mexico, Santa Fe
New York	Texas	68,200.00 Opera Association of
30,700.00 Chautauqua Opera As-	50,000.00 The Juilliard School of	New Mexico, Santa Fe
sociation, New York,	Music, New York,	100,000.00*Opera Company of Bos-
New York	New York	ton, Inc., Mas-
	40,000.00 Kansas City Lyric	sachusetts
	Theatre, Missouri	Sacitusetts
	Theatie, Missoutt	

70,000.00*Opera Festival Associa-	\$7,173,444.47 Orchestra Program	100,000.00 Honolulu Symphony
tion, Inc., Glen Falls,	\$5,521,340.48 Major Orchestras	Society, Hawaii
New York	180,000.00 Atlanta Symphony	180,000.00*Houston Symphony
25,000.00 Opera Guild of Greater	Orchestra/Atlanta	Society, Texas
Miami, Florida	Arts Alliance, Inc.,	100,000.00 Indianapolis Symphony
150,000.00*Opera Society of	Georgia	Orchestra/Indiana
Washington, Inc.,	150,871.23*Atlanta Symphony	State Symphony, Inc.
Washington, D.C.	Orchestra/Atlanta	100,000.00 Kansas City Philhar-
35,000.00*Philadelphia Musical	Arts Alliance, Inc.,	monic Association,
Academy, Pennsyl-	Georgia	Missouri
vania	180,000.00*The Baltimore Sym-	180,000.00*Los Angeles
25,000.00 Pittsburgh Opera Inc.,	phony Orchestra As-	Philharmonic/South-
Pennsylvania	sociation, Inc.,	ern California Sym-
30,000.00 Portland Opera Associ-	Maryland	phony Hollywood
ation, Inc., Oregon	240,000.00*Boston Symphony	Bowl Association
75,000.00*St. Paul Opera Associa-	Orchestra, Inc.,	180,000.00* Milwaukee Symphony
tion, Minnesota	Massachusetts	Orchestra, Inc.,
25,000.00* St. Paul Opera Associa-	180,000.00*Buffalo Philharmonic	Wisconsin
tion, Minnesota	Orchestra Society,	180,000.00* Minnesota Orchestral
50,000.00 San Diego Opera Guild,	Inc., New York	Association,
California	180,000.00*Chicago Symphony	Minneapolis
280,000.00*San Francisco Opera	Orchestra/The Orch-	4,500.00 Minnesota Orchestral
Association, California		Association,
125,000.00* Seattle Opera Associa-	Illinois	Minneapolis
tion, Inc.,	100,000.00*Chicago Symphony	301,167.00*National Symphony Or-
Washington	Orchestra/The Órch-	chestra Ássociation of
35,000.00 Spring Opera of San	estral Association,	Washington, D.C.
Francisco, California	Illinois	150,000.00* New Jersey Symphony
90,000.00* Symphony Society of	280,000.00*Cincinnati Symphony	Orchestra, Newark
San Antonio, Texas	Orchestra, Ohio	180,000.00* New Orleans Philhar-
15,000.00 Tri-Cities Opera Work-	180,000.00*The Cleveland	monic Symphony
shop, Inc., Bing-	Orchestra/The Musi-	Society, Louisiana
hamton, New York	cal Arts Association,	180,015.73* The Philharmonic-
150,000.00* Western Opera	Ohio	Symphony Society of
Theatre, San Francis-	140,000.00*Dallas Symphony As-	New York, Inc., New
co, California	sociation, Texas	York
29,195.20* Western Opera	180,000.00*Denver Symphony As-	83,786.52* The Philharmonic-
Theatre, San Francis-	sociation, Colorado	Symphony Society of
co, California	180,000.00*Detroit Symphony Or-	New York, Inc., New
•	chestra, Inc., Michigan	York
	, ,	

180,000.00*	The Philadelphia Or- chestra Association, Pennsylvania	4,184.99*	The Brooklyn Philhar- monia, Inc., New York	15,000.00	The Fort Wayne Philharmonic Or- chestra, Inc., Indiana
	Pittsburgh Symphony Society, Pennsylvania	10,000.00	Cedar Rapids Symphony Orchestra,	10,000.00	The Fort Worth Symphony Orchestra As-
101,000.00*	Rochester Civic Music		Inc., Iowa		sociation, Inc., Texas
	Association, Inc.,	20,000.00	Charlotte Symphony	30,000.00	Fresno Philharmonic
100 000 004	New York		Orchestra, North	(0×= 00	Association, California
180,000.00*	St. Louis Symphony	19 000 00	Carolina	4,057.00	Glendale Symphony
120 000 00*	Society, Illinois	12,000.00	Chattanooga Symphony		Orchestra Associa-
150,000.00*	Symphony Society of		Association, Inc.,	10 500 00	tion, California
90,000,00	San Antonio, Texas	0 0 0 0 0	Tennessee	12,500.00	The Grand Rapids
30,000.00	The San Diego Symphony Orchestra As-	0,000.00	Colorado Springs Symphony Orchestra As-		Symphony Society, Michigan
	sociation, California		sociation, Colorado	ያብ ሰብስ ሰብ	The Symphony Society
940 000 00*	San Francisco Sym-	KO 000 00	Columbus Symphony	30,000.00	of Greater Hartford,
<u>~</u> +0,000.00	phony Association,	30,000.00	Orchestra, Inc., Ohio		Inc., Connecticut
	California	16 000 00	Corpus Christi Sym-	10.000.00	Hudson Valley
180.000.00*	The Seattle Symphony	10,000.00	phony Society, Texas	10,000.00	Philharmonic Society,
100,000,000	Orchestra, Inc.,	3.950.00	Duluth Civic Symphony		Inc., Poughkeepsie,
	Washington	-,	Association,		New York
180,000.00*	Utah Symphony Or-		Minnesota	35,000.00	Jackson Symphony Or-
•	chestra, Salt Lake City	6,500.00	El Paso Symphony Or-	•	chestra Association,
\$1,365,203.99	Metropolitan Orchestras	·	chestra Association		Mississippi
22,000.00*	Greater Akron Musical		Inc., Texas	25,000.00	Jacksonville Symphony
	Association, Inc.,	19,000.00	Erie Philharmonic, Inc.,		Association, Florida
	Ohio		Pennsylvania	6,800.00	Kalamazoo Symphony
10,000.00	Albany Symphony Or-	10,000.00	Evansville Philharmonic		Society, Inc., Michigan
	chestra, Inc., New		Orchestral Corpora-	10,000.00	Knoxville Symphony
	York		tion, Indiana		Society, Inc., Kentucky
15,000.00	Albuquerque Sym-	12,700.00	Flint Institute of Music,	40,000.00	Louisville Philharmonic
	phony Orchestra,	0.1.000.00	Michigan	00 000 00	Society, Kentucky
100 000 001	Inc., New Mexico	21,000.00	Florida Gulf Coast	22,000.00	Memphis Orchestral
*00,000,00	American Symphony		Symphony, Inc., St.		Society, Inc.,
	Orchestra, Inc., New	90 000 00	Petersburg The Florida Symphony	0.500.00	Tennessee
90,000,00	York	30,000.00	Orchestra, Inc.,	9,500.00	Monterey County Symphony Association,
20,000.00	Birmingham Symphony Association, Alabama		Orthestra, The., Orlando		Inc., Carmel,
17 000 00	The Brooklyn Philhar-	9 400 00	Fort Lauderdale Sym-		California
17,000.00	monia, Inc., New	J, 100.00	phony Orchestra		Samoi ma
	York		Association, Florida		
			,		

	···· · · · · · · · · · · · · · · · · ·				•
	shville Symphony Association,	10,000.00	Santa Barbara Symphony Orchestra As-	10,000.00	Los Angeles Chamber Orchestra/Chamber
	Tennessee		sociation, California		Music Society,
	w Haven Symphony	10.000.00	Savannah Symphony		California
	Orchestra, Inc.,	10,000.00	Society, Inc., Georgia	50 000 00	Orchestra da Camera/
	Connecticut	10 000 00	Shreveport Symphony	00,000.00	Music for Long Is-
	orfolk Symphony	10,000.00	Society, Louisiana		land, Inc., North
	Association, Virginia	45 000 00	Spokane Symphony Or-		Massapegua, New
	orth Carolina Sym-	10,000.00	chestra, Washington		York
	phony Society, Inc.,	15 000 00	Springfield Orchestra	35,000.00	Piedmont Chamber
	Chapel Hill	10,000.00	Association, Inc.,	00,000.00	Orchestra/North
	akland Symphony Or-		Massachusetts		Carolina School of the
	chestra Association,	70 000 00	Symphony of the New		Arts Foundation,
	California	, 0,000.00	World, Inc., New		Inc., Winston-Salem
	klahoma City Sym-		York, New York	50.500.00*	St. Paul Civic Philhar-
	phony Society,	2.562.00*	Symphony of the New	0.0,000.00	monic Society/St. Paul
	Oklahoma	_,0000	World, Inc., New		Chamber Orchestra,
	maha Symphony As-		York, New York		Minnesota
	sociation, Nebraska	50 000 00	Syracuse Symphony	\$129,600.00	
	regon Symphony	00,000.00	Orchestra, Inc., New		Boston Philharmonic
	Society, Portland		York	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Society, Inc., Mas-
	sadena Symphony	30,000.00	Toledo Orchestra As-		sachusetts
	Association, Califor-	,	sociation, Inc., Ohio	10,000.00	Colorado Philharmonic,
	nia	10,000.00	Tucson Symphony		Inc., Evergreen
35,000.00 Ph	noenix Symphony		Society, Arizona	6,000.00	Concerto Soloists of
	Association, Inc.,	13,000.00	Tulsa Philharmonic		Philadelphia,
	Arizona		Society, Inc.,		Pennsylvania
25,000.00 Po	ortland Symphony		Oklahoma	8,900.00	Little Orchestra Society
	Orchestra, Maine	12,500.00	The Vermont Sym-		of Philadelphia,
	uerto Rico Symphony	i	phony Orchestra		Pennsylvania
	Orchestra/Festival		Association, Inc.,	10,000.00	Philharmonic Society of
	Casals, Inc., San Juan		Middlebury		Northeastern
	hode Island Philhar-	25,000.00	Wichita Symphony		Pennsylvania, Avoca
	monic Orchestra,		Society, Inc., Kansas	50,000.00	Mid-America Arts
	Providence	15,000.00	Youngstown Symphony		Alliance/Missouri
	he Richmond Sym-		Society, Ohio		State Council on the
			Chamber Orchestra	- 000 00	Arts
	acramento Symphony	10,000.00	Chamber Symphony	5,000.00	Sarasota Springs Per-
	Association, Califor-		Society of California,		forming Arts Center,
	nia	1 200 22	Los Angeles	20.000.00	Inc., New York
	in Jose Symphony As-	1,800.00	La Jolla Chamber	30,000.00	West Virginia Arts and
	sociation, California		Players, California		Humanities Council

\$210,250.00 Services to the Field 14,500.00 Afro-American Music Opportunities Association, Inc., Minneapolis, Minnesota 20,750.00 American Music Center, Inc., New York, New York 36,000.00 American Symphony Orchestra League, Vienna, Virginia 7,000.00 MCA Educational Ac- \$863,375.00 Special Music Programs 100,000.00 Special Music Programs 100,000.00 Boston Symphony Orchestra, Inc./ Berkshire Music Center, Massachusetts Orchestra, Inc./ Berkshire Music Center, Massachusetts Orchestra, Inc./ Boston Symphony Orchestra, Inc./ Orchestra, Inc./ Driversity of Maryland, College Park 7,500.00 Monadnock Music, Jaffrey, New Hampshire 7,500.00 Monadnock Music, Jaffrey, New Ha
Opportunities Association, Inc., Min- sociation, Inc., Min- neapolis, Minnesota 20,750.00 American Music Center, Inc., New York, New York 36,000.00 American Symphony Orchestra League, Vienna, Virginia Orchestra, Inc./ Berkshire Music Center, Mas- sachusetts Center, Mas- sachusetts Orchestra, Inc./ Boston Symphony Orchestra, Inc./ Orchestra, Inc./ Berkshire Music Center, Mas- sachusetts Orchestra, Inc./ Orchestra, Inc./ Boston Symphony Orchestra, Inc./ Sociation, Inc., Mas- sachusetts Orchestra, Inc./ Orchestra, Inc./ Sociates of As- pen, Inc., Colorado Sociates
sociation, Inc., Minnesota 20,750.00 American Music Center, Inc., New York 36,000.00 American Symphony Orchestra League, Vienna, Virginia Sociation, Inc., Minnesota Center, Mas- Sachusetts Sociates of As- Dr., Colorado Dr., Dr., Dr., Dr., Dr., Dr., Dr., Dr.,
neapolis, Minnesota 20,750.00 American Music Center, Inc., New York, New York 36,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia Center, Mas- Sachusetts 50,000.00 Music Associates of As- pen, Inc., Colorado Sachusetts 9,850.00 Music in the Mountains, Inc., Burnsville, North Carolina Sachusetts 20,000.00 Pan American
20,750.00 American Music Center, Inc., New York, New York 36,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Orchestra, Inc., Massachusetts 50,000.00 American Symphony Orchestra League, Orchestra, Inc., Massachusetts 50,000.00 Pan American
Center, Inc., New York 100,000.00 Boston Symphony 70,000.00 Music Associates of Aspen, Inc., Colorado Derkshire Music Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia Sachusetts 00,000.00 American Symphony Orchestra League, Vienna, Virginia Sachusetts 00,000.00 American Symphony Orchestra League, Vienna, Virginia Sachusetts 00,000.00 Pan American Symphony Orchestra League, Vienna, Virginia Sachusetts 00,000.00 Pan American Symphony Orchestra Sy
York, New York 36,000.00 American Symphony Orchestra League, Vienna, Virginia 50,000.00 American Symphony Orchestra League, Vienna, Virginia Orchestra League, Vienna, Virginia Orchestra, Inc./ Orchestra, Inc./ Serkshire Music Center, Mas- Sachusetts 9,850.00 Music Associates of Aspen, Inc., Colorado Pen, Inc., Colorado Orchestra, Inc., Massociates of Aspen, Inc., Colorado Pen, Inc., Colorado Orchestra, Inc., Massociates of Aspen, Inc., Colorado Pen, Inc., Colora
36,000.00 American Symphony Orchestra League, Vienna, Virginia Solution Symphony Orchestra League, Vienna, Virginia Orchestra League, Orchestra League, Vienna, Virginia Orchestra League, Vienna, Virginia Orchestra, Inc., Massachusetts
Orchestra League, Vienna, Virginia Sachusetts 9,850.00 Music in the Mountains, 50,000.00 American Symphony Orchestra League, Vienna, Virginia Sachusetts 20,000.00 Pan American
Vienna, Virginia sachusetts 9,850.00 Music in the Mountains, 50,000.00 American Symphony 60,000.00 Boston Symphony Inc., Burnsville, Orchestra League, Orchestra, Inc., Mas- Vienna, Virginia sachusetts 20,000.00 Pan American
50,000.00 American Symphony 60,000.00 Boston Symphony Inc., Burnsville, Orchestra League, Orchestra, Inc., Mas- Vienna, Virginia sachusetts 20,000.00 Pan American
Orchestra League, Orchestra, Inc., Mas- Vienna, Virginia Sachusetts 20,000.00 Pan American
Vienna, Virginia sachusetts 20,000.00 Pan American
tivities, Washington, Orchestra, Inc., dation, Inc.,
D.C. Michigan Washington, D.C.
32,000.00 National Guild of 10,000.00 Fastern Music Festival, 50,025.00* Robin Hood Dell Con-
Community Music Inc., Greensboro, certs, Inc., Philadel-
Schools, Inc., New North Carolina phia, Pennsylvania
York, New York 10,000.00 Eastern Music Festival, 5,000.00 The Santa Fe Chamber
30,000.00 Opera America, Inc., Inc., Greensboro, Music Festival Ltd.,
Baltimore, Maryland North Carolina New Mexico
20,000.00 Peabody Institute of the 35,000.00 Festival Foundation, 5,000.00 The Santa Fe Chamber
City of Baltimore, Inc., New York, New Music Festival Ltd.,
Maryland York New Mexico
15,000.00 The Grand Teton Music 60,000.00* Massachusetts Council
Festival, Wyoming on the Arts and
35,000.00 Marlboro School of Humanities
Music, Inc., Vermont

Public Media

he Public Media Program includes support of production, research, and development designed to improve the quality of arts programming on film, television, and radio by professional individuals and organizations (Programming in the Arts); regional film centers for exhibition and information services; curriculum development. accredited workshops, and seminars aimed at improving the standards of film study in schools and colleges; film preservation at the Library of Congress, The Museum of Modern Art and the George Eastman House in cooperation with The American Film Institute: and The American Film Institute for its program of grants to independent filmmakers and its general work in developing the nation's cultural resources on film. Public Media cooperated with the Corporation for Public Broadcasting to jointly fund arts productions for public television stations around the country. Other pilot programs supported were Short Film Showcasing which will place short films by American filmmakers in theaters throughout the country, and a residency program for filmmakers at cable television stations, and a fellowship program with six universities.

During Fiscal Year 1974, grants totaling \$4,681,802.95 were made.

The Advisory Panel		The Grants		
Willard Van Dyke, Chairman Stephen Benedict James Blue		The American Film Institute, Washington, D.C.		Filmmaker Grants/AFI The American Film Institute, Los Angeles,
Polly Buck Charlotte Carver	\$250,000.00	American Film Series for Television		California and Washington, D.C.
Robert Cuniff	250.000.00	Central California Edu-	\$390,000.00	Film Preservation/AFI
Virginia Duncan Charles Hobson Richard Leacock		cational Television Association/KVIE, Sacramento		The American Film Institute, Washington, D.C.
Donn Pennebaker	\$101,105.00	Cable Television Sta-	\$285,066.00	General Programs
George Stoney	,,	tions Internships		The Center for Under-
Stan Vanderbeek	101,105.00	Alternate Media		standing Media, New
Fred Wiseman		Center/New York		York, New York
Colin Young		University, New York	9,500.00	The Center for Under-
	\$139,000.00	Endowment/Corpora-		standing Media, New
		tion for Public	5 5 00 00	York, New York
		Broadcasting Joint	7,700.00	Clark College, Atlanta,
	19 000 00	Program	5 500 00	Georgia
	13,000.00	Central California Edu- cational Television	5,500.00	Martha Coolidge, New York, New York
		Association/KVIE-	10.000.00	Electronic Arts Inter-
		TV, Sacramento	20,000.00	mix, Inc., New York,
	17,000.00	Corporation for Public		New York
	•	Broadcasting,	10,000.00	Electronic Arts Inter-
		Washington, D.C.		mix, Inc., New York,
	50,000.00	The Music Project for		New York
		Television, Inc., New	25,000.00	Film Art Fund, Inc.,
	90,000,00	York, New York National Center for Ex-	7 000 00	New York, New York Film Culture Non-
	20,000.00	periments in Televi-	7,000.00	Profit, Inc., New
		sion, San Francisco,		York, New York
		California	10.000.00	The Film Society of Lin-
	13.000.00	New Jersey Public	10,000.00	coln Center, New
		Broadcasting Author-		York, New York
		ity, Trenton	10,000.00	Global Village Video
	13,000.00	The Pennsylvania State University/WPSX-		Resource Center, Inc., New York, New
		TV, University Park		York
	13,000.00	University of South Dakota/KUSD-TV, Vermillion	10,000.00	David Hancock, Stowe, Vermont

3,000.00	Humboldt State University/Theatre	10,000.00	Detroit Area Film Teachers, Inc.,	10,000.00	Annette Michelson, New York, New York
	Arts Department,		Michigan	50 000 00	National Association of
	Arcata, California	7,625.00	Educational Film Lib-	20,000.00	Media Educators,
7,665,00	Magic Theater Founda-	,	rary Association, New		Inc., Washington, D.C.
.,	tion, Omaha, Neb-		York, New York	10,000.00	National Association of
	raska	21,745.00	Film and Television	•	Media Educators,
6,000.00	Media Study Incorpo-		Study Center, Inc.,		Inc., Washington, D.C.
	rated, Buffalo, New		Beverly Hills,	7,000.00	New Hampshire Com-
	York		California		mission on the Arts
2,900.00	Terri C. McLuhan, New	3,000.00	Michael Hall, Ipswich,	9,000.00	The New Mexico Arts
	York, New York		New Hampshire		Commission/Univer-
10,000.00	Millenium Film Work-	10,000.00	President and Fellows of		sity of New Mexico,
	shop, Inc., New York,		Harvard College,		Santa Fe
	New York		Cambridge, Mas-	10,000.00	Research Foundation of
2,075.00	New York University		sachusetts		the State University of
	School of Arts, New	10,000.00	The Kent School Cor-		New York at Buffalo
	York		poration, Connecticut	10,000.00	St. Paul Council on the
2,675.00	New York University/	4,500.00	Arthur J. Kleiner, Hop-		Arts and Sciences,
	School of Arts, New	0.100.00	kins, Minnesota		Minnesota
	York	9,160.00	Media Center, Rice	8,000.00	Southwest Iowa Learn-
12,000.00	Leland Payton, Colum-		University, Houston,		ing Resources Center,
0.050.00	bia, Missouri	10 000 00	Texas	10 000 00	Red Oak
9,950.00	People's Communica-	10,000.00	Edward Summer,	10,000.00	University of Texas
	tion Network, Inc.,	15 000 00	Kenmore, New York		Health Science
10 000 00	New York, New York	15,000.00	The T. P. Tower	10 000 00	Center, San Antonio
10,000.00	Edward Pincus, Cam-		Playpen/A Video	15,000.00	University Film Study
9.950.00	bridge, Massachusetts		Workshop, Inc., New York, New York		Center, Inc., Cam-
2,250.00	Pittsburgh Filmmakers Association, Pennsyl-	10.000.00	WGBH Educational	7,500.00	bridge, Massachusetts Virginia Common-
	vania	10,000.00	Foundation, Boston,	7,300.00	wealth University,
10 000 00	Paul Sharits, Buffalo,		Massachusetts		Richmond
10,000.00	New York	10 000 00	Geoffrey Winningham,	10 000 00	Harold Weaver, New
9 660 00	Sinking Creek Film	10,000.00	Houston, Texas	10,000.00	Brunswick, New
0,000.00	Celebration,	10.000.00	The Washington Com-		Jersey
	Greeneville, Tennessee	10,000.00	munity Video Center,	4.450.00	University of Wisconsin,
1,000.00	Smithsonian Institu-		Inc., Washington, D.C.	-,	Eau Claire
,		\$244,780.00	Media Studies		
11,386.00	South Carolina Arts		Antioch College, Balti-		
	Commission		more, Maryland		
			•		

\$66,600.00	Post Graduate Fellow-	10,000.00	Community Television	25,927.00	International Center
	ship Program		of Southern		for Theatre Creation,
11,100.00	Boston University, Mas-		California/KCET,		New York, New York
	sachusetts		Los Angeles	9,950.00	Daniel Lyon, Forest
11,100.00	The Regents of the Uni-	17,500.00	Community Television	•	Hills, New York
	versity of California,		of Southern	10,000.00	Sean Malone, Seattle,
	Los Angeles		California/KCET,	,	Washington
11,100.00	New York University,		Los Angeles	10,000.00	National Public Radio,
	New York	1,000,000.00*	Community Television	,	Washington, D.C.
11,100.00	Rice University, Hous-		of Southern	12.000.00	The New Classroom,
	ton, Texas		California/KCET,	12,000.00	Washington, D.C.
11,100.00	University of Southern		Los Angeles	6.000.003	New Orleans Philhar-
	California, Los	9,900.00	Composers and	-,	monic Symphony,
	Angeles	,	Choreographers		Louisiana
11,100.00	Stanford University,		Theatre, Inc., New	10.000.00	Open Channel, New
	Palo Alto, California		York, New York	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	York, New York
\$1,455,642.00	Programming in the	23,270.00	Council of Southern	10.000.00	Pacifica Foundation,
	Arts	,	Mountains/Appal-	,	New York, New York
4,200.00	The American Federa-		shop, Inc., Whites-	8,330.00	Pacifica Radio Station
	tion of Arts, New		burg, Kentucky	,	KPFK, Hollywood,
	York, New York	13,750.00 H	Educational Broadcast-		California
10,000.00	Madeline Anderson,		ing Corporation/	44,788.00	Planning Corporation
	New York, New York		WNF.T', New York,	,	for the Arts/Cable
10,000.00	Bay Area Educational		New York		Arts Foundation,
	Television	10,000.00 H	Educational Broadcast-		New York, New York
	Association/KQED-		ing Corporation/	3,427.00	South Carolina Arts
	TV, San Francisco,		WNET, New York,		Commission
	California		New York	2,500.00	Ralph Steiner, Thetford
12,500.00	The Carnegie Hall Cor-	50,000.00 E	Educational Broadcast-		Hill, Vermont
	poration, New York,		ing Corporation/	10,000.00	Rudi Stern, New York,
- 0 0 0 0 0 0	New York		WNET, New York,		New York
10,000.00	Center for Southern		New York	10,000.00	Street Theatre, Inc.,
	Folklore, Memphis,	9,200.00 F	Robert Fiore, New		Ossining, New York
	Tennessee		York, New York	50,000.00	WGBH Educational
15,000.00	Chicago Educational	10,000.00 N	Mary Halleck and		Foundation, Boston,
	Television		George Griffin, Stony		Massachusetts
	Association/WRRW-		Point, New York	15,000.00	University of Wisconsin,
	TV, Illinois	2,400.00 F	Byrd Hoffman Founda-		Madison
			tion, Inc., New York,		
			New York		

\$276,295.00	Regional Development	10,000.00	University of
	The American Federa-		Nebraska/University
•	tion of Arts, New		Art Galleries, Lincoln
	York, New York	25,000.00	Portland Arts
10.000.00	The Regents of the Uni-		Association/North-
,	versity of California at		west Film Study
	Los Ángeles		Center, Oregon
10,000.00	The Regents of the Uni-	10,000.00	Trustees of the San
,	versity of California at	·	Francisco Museum of
	Los Ángeles		Art, California
25.000.00	The Regents of the Uni-	25,000.00	
,	versity of California/	·	Center, Inc., Cam-
	Pacific Film Archives,		bridge, Massachusetts
	Berkeley	5.000.00	Upstate Films, Ltd.,
5.325.00	Carnegie Institute,	,	Rhinebeck, New York
0,040.00	Pittsburgh, Pennsyl-	20,000.00	Walker Art Center,
	vania	. ,	Minneapolis,
6.470.00	Circle, Inc./Film Forum,		Minnesota
0,170.00	New York, New York	10.000.00	Whitney Museum of
10.000.00	Founders Society, The	,	American Art, New
10,000.00	Detroit Institute of		York, New York
	Arts/The Michigan	10,000,00	Whitney Museum of
	Film Center	,	American Art, New
5 000 00	Founders Society, The		York, New York
0,000.00	Detroit Institute of	15.000.00	Young Filmmakers
	Arts, Michigan	,	Foundation, Inc.,
15 000 00	Film Art Fund, Inc./		New York, New York
10,000100	Anthology Film	\$14,789.00	Research and
	Archives, New York,	4 4	Development/Media
	New York		Technology and the
2 000 00	Harvard-Epworth		Arts
=,000.00	Church, Cambridge,	4,789.00	Massachusetts Institute
	Massachusetts	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	of Technology, Cam-
7 500 00	Indianapolis Museum		bridge
1,00000	of Art, Indiana	10,000.00	
20 000.00	Loyola University, New	,	Florida, Tampa
20,000.00	Orleans, Louisiana	\$98,500.00	
10 000 00	Manoa Film Board,	98,500.00	The Center for Under-
10,000.00	Honolulu, Hawaii	,	standing Media, Inc.,
10,000,00	Museum of Fine Arts,		New York, New York
10,000.00	Boston, Mas-	25.95	Miscellaneous
	sachusetts	77.70	
	SACIMOCOU		

Special Projects

The Special Projects Program has fulfilled specific needs within the Endowment's total programming: to accommodate a limited number of activities which do not fall within other Endowment program guidelines and to provide a means of reviewing projects which involve two or more art forms or program areas and meet professional standards, have potential national or regional significance, or are justifiable on the basis of geographic isolation from other arts activity of quality. In addition, the program hopes to encourage broader distribution of arts resources by assisting sponsors to develop programs for artists and groups in-residence.

In recognition of the importance of folk arts in our national life, a special interdisciplinary program in folk arts was also initiated in affiliation with the Special Projects Program. Although no grants were awarded in Fiscal Year 1974, funds will be available for folk arts projects in Fiscal Year 1975.

During Fiscal Year 1974, grants totaling \$894,143.98 were made.

The Advisory Panel

The Grants

Simon Michael Bessie, Chairman
Vernon Alden
Thomas Bacchetti
Robert Bernat
Mrs. Kenneth Brown Billups
Merrill Brockway
Marlow Burt
Karen Clark
Donald Grody
Richard Hunt
George Irwin
Donald Quayle
Jacinto Quirarte
Curtis Schwartz
Mary Semans

_				
	\$219,355.00	General Programs	\$425,599.98	Interdisciplinary
	40,000.00	Alaska State Council on	25,000.00	The Board of Trustees
		the Arts		of the University of
	15,000.00	Arkansas Department		Alabama, Tuscaloosa
		of Parks and	25,000.00	America the Beautiful
		Tourism/Ozark		Fund, Washington, D.C.
		Center, Mountain	15,000.00	Artrend Foundation/
		View		The John F. Kennedy
	15,000.00	Bicentennial Commis-		Center for the
		sion of the District of		Performing Arts,
		Columbia, Inc.,		Washington, D.C.
		Washington, D.C.	20,000.00	Boston Center for the
	10,000.00	The Carolina Chorale,		Arts, Inc., Mas-
		Columbia, South		sachusetts
		Carolina	10,000.00	Central Washington
	5,000.00	The Dance Theatre of		State College,
		Harlem, New York,		Ellensburg
		New York	35,000.00	Creative Artists Pro-
	4,780.00	Mississippi Arts Com-		gram Service, Inc.,
		mission		New York, New York
	17,125.00	National Public Radio,	34,490.00	Hospital Audiences,
		Inc., Washington,		Inc., New York, New
		D.C.		York
	16,700.00	Commonwealth of	40,109.98*MacDowell Colony,	
		Pennsylvania Council		Inc., Peterborough,
	=0.000.00	on the Arts		New Hampshire
	70,000.00	Greater Philadelphia		Maryland Arts Council
		Cultural Alliance,	20,000.00	The Curators of the
	10 000 00	Pennsylvania		University of
	10,000.00	University of Southern		Missouri, Columbia
		Mississippi, Hatties-	10,000.00	Department of Recrea-
	E 750.00	burg		tion of the City of
	5,750.00	Tennessee Arts Com-		Philadelphia,
	10.000.00	mission	10.000.00	Pennsylvania
	10,000.00	The Wayside Founda-	10,000.00	Department of Recrea-
		tion for the Arts,		tion of the City of
		Inc./Wayside Theatre,		Philadelphia,
		Middletown, Virginia		Pennsylvania

20,000.00	The Space for Innova- tive Development, Inc., New York, New	15,000.00	Cultural Council Foun- dation, New York, New York	2,030.00	The Regents of the University of California at Los Angeles
	York	10,000.00	Lawyers for the Crea-	1,990.00	Florida State Arts
30,000.00	University of Utah, Salt		tive Arts, Chicago,		Council
	Lake City		Illinois	2,221.00	Hawaii State Founda-
35,000.00	Washington State Arts	25,000.00	National Council on the		tion on Culture and
	Commission		Aging, Inc.,		the Arts
25,000.00	Waterloo Recreation		Washington, D.C.		Illinois Arts Council
	Commission, Iowa	47,000.00	National Recreation	1,771.00	Michigan Council for
16,000.00	Wolf Trap Foundation		and Park Association,	- 6 1 6 6 6	the Arts
	for the Performing		Inc., Arlington,	1,840.00	Minnesota State Arts
	Arts, Vienna, Vir-	00 000 00	Virginia	0.140.00	Council
1 . 000 00	ginia	20,000.00	Opportunity Resources	2,149.00	National Association for
15,000.00	The Corporation of		for the Performing		Regional Ballet, New
	Yaddo, Saratoga		Arts, New York, New	1 759.00	York, New York
15 000 00	Springs, New York	7 450 00	York	1,732.00	New York State Council
15,000.00	The Corporation of	7,430.00	Oregon Arts Commis- sion	9 197 00	on the Arts Rhode Island School of
	Yaddo, Saratoga- Springs, New York	95 000 00	Volunteer Lawyers for	2,107.00	Design, Providence
\$916 6K0 00	Services to the Field	23,000.00	the Arts, New York,	1 840 00	Sangamon State Uni-
	AFL-CIO Labor Studies		New York	1,020.00	versity, Springfield,
21,500.00	Center, Inc.,	\$32,539.00	Office of Planning and		Illinois
	Washington, D.C.	4 ,	Management, Work	1.880.00	Southern Methodist
20.000.00	Associated Councils of		Experience Intern-	1,000100	University, Dallas,
_0,000.00	the Arts, New York,		ship Program		Texas
	New York	1,850.00	University of Alabama	1,796.00	Yale University, New
15,000.00	Association of College		Associated Councils of	,	Haven, Connecticut
	and University Con-		the Arts, New York,		
	cert Managers, Inc.,		New York		
	Madison, Wisconsin	1,760.00	Baldwin-Wallace Col-		
10,700.00	Association of College,		lege, Berea, Ohio		
	University and Com-	1,710.00	Bryn Mrwr College,		
	munity Arts Adminis-	0.07.00	Pennsylvania		
	trators, Madison,	2,195.00	The Regents of the Uni-		
	Wisconsin		versity of California at		
			Berkeley		

Theatre

he Theatre Program is conceived in terms of continuity and development and is directed toward professional groups and the support of permanent theatre institutions. Its aim is to assist and stimulate creative activity in the theatre arts and to raise artistic standards through support of the performing institutions which sustain the artists and craftsmen of the theatre.

The Program includes aid to professional theatre companies, developmental theatres—new plays, new playwrights, new forms; theatre for youth; services to the field; and state arts agencies. On a pilot basis, grants have also been awarded in the areas of professional theatre training and theatre touring.

During Fiscal Year 1974, grants totaling \$4,957,051.44 were made.

The Grants

Robert Crawford, Chairman
Arvin Brown
Richard D. Collins
Michael Feingold
Mai Bell Hurley
Morse Johnson
Stanley Kauffman
[ack Kroll
Edith Markson
Rita Moreno
Harold Prince
Lloyd Richards
Lee Richardson
W. Duncan Ross
Michael Schultz
Donald Seawell

The Advisory Panel

	General Programs American National Theatre and Academy, New York, New York	\$435,500.00	Professional Experimental Theatres, New Play-Producing Groups, and Playwright Development Programs
68,540.00	Astor, Lenox and Til- den Foundation/New York Public Library	2,500.00	Actors Experimental Unit, Inc., New York, New York
50,000.00	of the Performing Arts, New York Brooklyn College of the	2,500.00	The American Contemporary Theatre, Inc., Buffalo, New
1 # 202 00	City University of New York, New York	2,500.00	York Broom Street Theatre,
15,000.00	Kentucky Arts Commis- sion	25,000.00	Madison, Wisconsin The Byrd Hoffman
4,000.00	Minnesota State Arts Council		Foundation, New York, New York
75,000.00	Regents of the University of Minnesota/	1,500.00	Cambridge Ensemble, Massachusetts
	Office of Advanced Drama Research, Minneapolis	1,500.00	Caravan Theatre, Inc., Cambridge, Mass- achusetts
50,000.00		7,500.00	The Changing Scene, Inc., Denver, Colorado
	Drama Research, Minneapolis	20,000.00	The Company Theatre Foundation, Los
13,400.00	Center, Wayzata, Minnesota	2,500.00	Angeles, California Cornbread Players, Inc., New York, New
90,000.00	Theatre Development Fund, Inc., New York, New York	2,500.00	York C.S.C. Repertory, Ltd., New York, New York
10,000.00	Theatre Development Fund, Inc./First American Congress of Theatre, New York, New York	5,000.00	

			·	·	
10,000.00	Firehouse Theatre Company, San Fran-	20,000.00	Provisional Theatre Foundation, Los	5,000.00	Theatre X, Inc., Milwaukee, Wisconsin
	cisco, California		Angeles, California	2,500.00	Westbeth Playwrights
5,000.00	Foundation for the	40,000.00	Rabbit Hole, Inc./The		Feminist Collective,
	Open Eye, Inc., New		Manhattan Project,		New York, New York
	York, New York		New York, New York	7,500.00	Workshop for the
9,000.00	The House Monkey,	12,500.00	The Ridiculous Theat-		Players Art Founda-
	Inc., New York, New		rical Company, Inc.,		tion, Inc., New York,
	York		New York, New York		New York
2,500.00	It's All Right to Be	2,500.00	Scorpio Rising Theatre	22,500.00	The Wooster Group,
	Woman Theatre,		Foundation, Los		Inc./The Perfor-
	Inc., New York, New		Angeles, California		mance Group, New
	York	7,500.00	Section Ten, New York,		York, New York
15,000.00	Judson Memorial		New York	\$2,747,850.00	Professional Theatre
	Church/Judson Poets	5,000.00	South Coast Repertory		Companies
	Theatre, New York,		Inc., Costa Mesa,	54,000.00	Actors Theatre of
	New York		California		Louisville, Inc., Ken-
25,000.00	Magic Theatre, Inc.,	40,000.00	Southeastern Academy		tucky
	Berkeley, California		of Theatre and Music,	80,000.00	Alley Theatre, Inc.,
5,000.00	Magic Theatre Founda-		Inc./Academy		Houston, Texas
	tion, Omaha, Neb-		Theatre, Atlanta,	140,000.00	The American Conser-
	raska		Georgia		vatory Theatre
5,000.00		10,000.00	Story Theatre Produc-		Foundation, Inc., San
	Club, Inc., New York,		tions, Inc., San Fran-		Francisco, California
	New York		cisco, California	50,000.00	The American Place
7,500.00		15,000.00	The University of		Theatre, Inc., New
	peare Company/		Texas, Austin		York, New York
	Cubiculo Experimen-	5,000.00	Theatre Arts Corpora-	90,000.00	American Shakespeare
	tal Arts Center, New		tion, Santa Fe, New		Festival Theatre and
	York, New York		Mexico		Academy of Connec-
8,500.00	The New Dramatists,	7,500.00	Theatre at St. Clement's		ticut, Stratford
	Inc., New York, New		Church, New York,	8,000.00	The Trustees of
10.000.00	York	10.000.00	New York		Amherst College/
10,000.00		10,000.00	Theatre for the New		Folger Theatre
	Theatre, Inc., New		City Foundation, Inc.,	40 400 00	Group, Washington, D.C.
00 000 00	York, New York	00 000 00	New York, New York	13,500.00	The Asolo State
20,000.00		20,000.00	Theatre Genesis, Inc.,		Theatre, Inc., Sarasota,
	Inc., New York, New	F 000 00	New York, New York	H NAD 00	Florida
9 500 00	York	5,000.00	Theatre of Latin	7,500.00	Atlanta Arts Alliance,
2,500.00	Otrabanda Company,		America, Inc., New		Inc./Alliance Theatre
	Yellow Springs, Ohio		York, New York		Company, Georgia

10,000.00	The Barter Foundation,	30,000.00	Free Southern Theatre,	20,000.00	Old Globe Theatre, San
	Inc./Barter Theatre,		Inc., New Orleans,		Diego, California
	Abingdon, Virginia		Louisiana	65,000.00	Eugene O'Neill Memo-
10,000.00	Bed-Stuy Theatre, Inc.,	5,000.00	Great Lakes Shakes-		rial Theatre Founda-
·	Brooklyn, New York		peare Association,		tion, Inc., Waterford,
10,000.00	Bucks County Theatre		Inc., Lakewood, Ohio		Connecticut
·	Company, New	140,000.00	Guthrie Theatre Foun-	5,000.00	Performing Arts Foun-
	Hope, Pennsylvania		dation, Minneapolis,		dation of Long
58,100.00	Center Stage Associates,		Minnesota		Island, Huntington
,	Inc., Baltimore,	67,500.00	Hartford Stage Com-		Station, New York
	Maryland	ŕ	pany, Inc., Connec-	5,000.00	Pittsburgh Playhouse
240.000.00*	*Center Theatre Group		ticut		School of the
,	of Los Angeles,	10,000.00	Henry Street		Theatre, Pennsylvania
	California	•	Settlement/New Fed-	40,000.00	The Play House/
81,000.00	Chelsea Theatre Cen-		eral Theatre, New	·	Cleveland Play House,
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ter, Inc., Brooklyn,		York, New York		Ohio ´
	New York	25,000.00	Illinois Arts Council	22,500.00	Trustees of Princeton
50.000.00	The Cincinnati		Foundation/Free		University/McCarter
00,000.00	Playhouse in the Park,		Street Theater,		Theatre, New Jersey
	Inc., Ohio		Chicago	12,500.00	Roundabout Theatre
30,000,003	*Circle in the Square,	125,000.00	La Mama Experimental		Company, Inc., New
20,000.00	Inc., New York, New	,	Theatre Club, Inc.,		York, New York
	York		New York, New York	80,000.00	Seattle Repertory
80.000.00	The Connecticut	31.500.00	The Loretto-Hilton		Theatre, Washington
00,000.00	Players Foundation,	21,000.00	Theatre, Inc., St.	22,500.00	Springfield Theatre
	Inc./Long Wharf		Louis, Missouri	•	Arts Association,
	Theatre, New Haven	50,000.00	Milwaukee Repertory		Inc./Stage West, Mas-
12.500.00	A Contemporary	,	Theater, Inc.,		sachusetts
12,000,00	Theatre, Inc., Seattle,		Wisconsin	25,000.00	Studio Theatre School/
	Washington	90,000.00	The Negro Ensemble		Studio Arena Theatre,
40.500.00	Dallas Theater Center,	,	Company, Inc., New		Buffalo, New York
20,000,00	Texas		York, New York	5,000.00	Syracuse University
55,000,00	D.C. Black Repertory	140.000.00	New York Shakespeare	·	Theatre
00,000.00	Company,	,	Festival, New York,		Corporation/Syra-
	Washington, D.C.		New York		cuse Repertory
90.000.00	Foundation for Reper-	140,000.00	New York Shakespeare		Theatre, New York
, , , , , , , , , , , , , , , , , , , ,	tory Theatre of	,	Festival, New York,	35,000.00	Theatre Company of
	Rhode Island/Trinity		New York		Boston, Inc., Mass-
	Square Repertory	11,250.00	Oakland University/		achusetts
	Company, Provi-	,	Meadow Brook	100,000.00	Theatre Incorporated/
	dence		Theatre, Rochester,		Phoenix Theatre,
			Michigan		New York
			9		

101

5,000.00	Theatre Three Incorporated, Dallas, Texas	\$200,000.00	Professional Theatre for Children and Youth	45,000.00	The Washington Drama Society/Arena Stage/Living Stage,
125,000.00	The Washington Drama Society/Arena Stage, D.C.	25,000.00	The American Puppet Arts Council, Inc./Bil Baird Theatre, New		Washington, D.C. Professional Training Art Institute of
25,000.00	The Washington Drama Society/Arena Stage, D.C.	25,000.00	York, New York Center Theatre Group of Los Angeles/	.,	Chicago/The Good- man School of Drama, Illinois
80,000.00	Yale University/Yale Repertory Theatre, New Haven		Improvisational Theatre Project, California		Trustees of Boston University, Massachusetts Brandeis University,
\$86,000.00	Professional Theatre Companies with	5,000.00	Children's Theatre Association, Inc., Balti-		Waltham, Massachusetts
10,000,01	Short Seasons Boothbay Playhouse Foundation, Inc.,	7,500.00	more, Maryland City Center of Music and Drama, Inc., New		Carnegie-Mellon University, Pittsburgh, Pennsylvania
5,000.00	Maine The Goodspeed Opera House Foundation,	2,500.00	York, New York Cultural Council Foundation/The		The Juilliard School, New York, New York New York University
6,000.00	Inc., East Haddam, Connecticut Great Lakes Shakes-		Puppet Theatre of War, Dragons, and Children, Brooklyn,		Theatre Program, School of Fine Arts, New York
	peare Association, Inc., Lakewood, Ohio	25,000.00	New York		Ohio University College of Fine Arts, Athens
15,000.00	The National Repertory Theatre Foundation/ LosiAngeles Free		dren's Theatre Com- pany of the Min-		Southern Methodist University, Dallas, Texas
5.000.00	Shakespeare Festival, California Peterborough Players,	45.000.00	neapolis Institute of Art, Minnesota The Paper Bag Players,	7,425.00	Temple University, Philadelphia, Pennsylvania
	New Hampshire The Theatre at Mon-		Inc., New York, New York		University of Washington, Seattle
20,000.00	mouth, Maine University Players/ Olney Theatre, Mary- land	15,000.00	Performing Arts Reper- tory Theatre Founda- tion, Inc., New York, New York	15,000.00	Yale University, New Haven, Connecticut
15,000.00	Williamstown Theatre Foundation, Inc., Massachusetts	5,000.00	Southeastern Academy of Theatre and Music, Inc., Atlanta, Georgia		

	Regional Theatre Touring	5,000.00	American Educational	\$157,112.00	State Arts Agencies:
20,000.00	The American Conser-		Theatre Association,		Theatre Projects
	vatory Theatr e		Inc./University Resi-	17,500.00	Connecticut Commis-
	Foundation, San		dent Theatre Associa-		sion on the Arts
	Francisco, California		tion, Washington, D.C.	3,000.00	Idaho State Commis-
18,170.00	Center Stage Associates,	20,000.00	Foundation for the		sion on the Arts and
	Baltimore, Maryland		Extension and		Humanities
15,000.00	Foundation for Reper-		Development of the		Iowa State Arts Council
	tory Theatre of		American Profes-	3,200.00	Maine State Commis-
	Rhode Island, Inc./		sional Theatre, Inc.,		sion on the Arts and
	Trinity Square Re-		New York, New York		the Humanities
	pertory Company,	25,000.00	Foundation for the		Maryland Arts Council
	Providence		Extension and	44,000.00	Mid-America Arts
125,000.00	Group I Acting Com-		Development of the		Alliance, Lincoln
	pany, City Center Act-		American Profes-	15,000.00	Commonwealth of
	ing Company, New		sional Theatre, Inc.,		Pennsylvania Council
	York, New York		New York, New York		on the Arts
61,726.00	Guthrie Theatre Foun-	60,000.00	International Theatre	49,412.00	Tennessee Arts
	dation, Minneapolis,		Institute of the		Commission
	Minnesota		United States, Inc.,	\$18.44*	Miscellaneous
11,810.00	The Loretto-Hilton		New York, New York		
	Theatre, Inc., St.	10,000.00	The League of Profes-		
	Louis, Missouri		sional Theatre Train-		
25,000.00	The Negro Ensemble		ing Programs, Inc.,		
	Company, Inc., New		New York, New York		
	York, New York	7,500.00	University of North		
15,000.00	Seattle Repertory		Carolina at Chapel		
	Theatre, Washington		Hill/Institute of Out-		
\$397,500.00	Services to the Field		door Drama		
5,000.00*	American Educational	5,000.00	Off-Off Broadway		
	Theatre Association,		Alliance, New York,		
	Inc./American Com-		New York		
	munity Theatre Fes-	125,000.00	Theatre Communica-		
	tival, Washington, D.C.		tions Group, Inc.,		
10,000.00	American Educational		New York, New York		
	Theatre Association,	125,000.00	Theatre Communica-		
	Inc./University Resi-		tions Groups, Inc.,		
	dent Theatre Associa-		New York, New York		
	tion, Washington, D.C.				
	-				

he Visual Arts Program provides individual assistance for painters, sculptors, printmakers, craftsmen, art critics, and photographers of exceptional talent; for the commissioning and placement of art works in public spaces; for short-term residencies of artists, critics, craftsmen, and photographers in educational and cultural institutions; and for a variety of flexible programs, including workshops, services to the field, support for visual arts in the performing arts and photography exhibition aid.

During Fiscal Year 1974, grants totaling \$2,335,721.00 were made.

Visual Arts

Artists' Fellowships, Category I

Mel Edwards Barbara Haskell Henry Hopkins Richard Hunt Ted Potter George Segal

Artists' Fellowships, Category II

Frederick Barzyk Peter Plagens Diane Waldman

Artists' Services

Roy Slade Lou Stovall

Craftsmen's Fellowships

William Brown Lois Moran Ronald Pearson

Photography Exhibition Aid

Alan Fern

Visual Arts in the Performing Arts

Robert Crawford Robert Israel John Ludwig

Workshops

Peter Plagens Irving Sandler Marcia Tucker

Works of Art in Public Places

Categories II and III Benjamin Gonzales Iames Rosati Irving Sandler

\$173,980.00 Artists, Critics, Photographers, and Craftsmen in Residence Program 1,500.00 Adelphi University,

Garden City, New York 4,500.00 Alaska State Council on the Arts

9,000.00 America the Beautiful Fund, New York, New York

1,500.00 Apeiron Workshops, Inc., Millerton, New York

1,500.00 Aquinas College, Grand Rapids, Michigan

1.500.00 Arizona Commission on the Arts and Humanities/Yavapai College

3,000.00 Arizona Commission on the Arts and Humanities

2.000.00 Arizona Commission on the Arts and Humanities

1,500.00 Arizona Commission on the Arts and Humanities

1,500.00 Art Center of Northern New Jersey, Tenafly

480.00 Arts and Recreation Council, Cape Girardeau, Missouri

750.00 The Berry Schools/ Berry College, Mount Berry, Georgia

1,500.00 The Brighton Street Center, Inc., Newport, Kentucky

1,500.00 Bucks County Community College, Newtown, Pennsylvania

Peter Bunnell Aaron Siskind

Printmakers' Fellowships

Una Johnson Louise Nevelson

1,500.00	California State College, Pennsylvania	1,000.00	Goddard College Corporation, Plainfield,	2,000.00	University of Missouri, Columbia
800.00	Cheyney Development		Vermont	9 000 00	Montana State University,
000100	Fund/Cheyney State	2 000 00	Board of Governors of	4,000.00	Bozeman
	College, Pennsylvania	2,000.00	State Colleges and	1.050.00	New Hampshire Com-
1 500 00	Claremont University		Universities/Gover-	1,050.00	mission on the Arts
1,500.00	Center, California			750.00	
1 500 00			nors State University,	750.00	New Mexico State Uni-
00.000,1	Claremont University		Park Forest South,	0.000.00	versity, Las Cruces
	Center/Claremont	1 #00 00	Illinois	2,000.00	New York Studio School
	Graduate School,	1,500.00	Board of Governors of		of Drawing, Painting
	California		State Colleges and		and Sculpture, Inc.
1,500.00	Coalition for Human		Universities/Gover-	1,500.00	University of North
	Housing, Inc., New		nors State University,		Dakota, Grand Forks
	York, New York		Park Forest South,		Ohio University, Athens
1,500.00	The Trustees of Co-		Illinois	1,500.00	Peter's Valley
	lumbia University in	1,500.00	Indiana University of		Craftsmen, Inc.,
	the City of New York,		Pennsylvania		Layton, New Jersey
	New York	6,500.00	City of Indianapolis,	1,350.00	Peter's Valley
750.00	City of Concord,		Indiana		Craftsmen, Inc.,
	Ćalifornia	1,500.00	University of Kansas,		Layton, New Jersey
1,500.00	Cranbrook Academy of		Lawrence	2,000.00	Philadelphia Focuses on
	Art, Bloomfield Hills,	1,500.00	University of Kansas,	·	Women in the Visual
	Michigan	•	Lawrence		Arts, Pennsylvania
1,500.00	Creative Artists Public	2,000.00	Massachusetts Institute	1.500.00	Purdue University, West
	Service Program,	.,	of Technology, Cam-	-,	Lafayette, Indiana
	Inc., New York, New		bridge	1.500.00	University of Redlands,
	York	4.000.00	Massachusetts Institute	-,00000	California
1.200.00	Finch College, New	-,- • • • •	of Technology, Cam-	1.500.00	Research Foundation of
-,	York, New York		bridge	1,000.00	State University of
1,500.00	Fine Arts Work Center	1.500.00	The Memphis Academy		New York, Albany
2,000.00	in Provincetown, Inc.,	1,000.00	of Arts, Tennessee	1.500.00	Research Foundation of
	Massachusetts	650.00	Mesa Community Col-	1,000.00	State University of
3 000 00	Flint Board of	050.00	lege, Arizona		New York, Albany
0,000.00	Education/Art Educa-	1.500.00	Mills College, Oakland,	1.600.00	Research Foundation of
	tion Directors of	1,500.00	California	1,300.00	the State University of
	Michigan	1 600 00	University of Minnesota,		
500.00	Florida Gulf Coast Art	1,500.00	Minneapolis	1 500 00	New York at New Paltz
500.00	Center, Inc.,	1 600 00	University of Minnesote	1,500.00	Rice University, Hous-
	Clearwater	1,500.00	University of Minnesota,	1 600 00	ton, Texas
1 ሰብስ ብሳ	Fort Wright College,	1.000.00	Minneapolis	1,000.00	Richmond Art Center,
1,000.00	Spokane, Washington	1,000.00	Mississippi State College	1 000 00	California
	spokane, wasnington		for Women, Columbus	1,200.00	Rochester Institute of
					Technology, New York

1,500.00	Rochester Institute of Technology, New	3,000.00	Union of Independent Colleges of Art, Kan-		Craftsmen's Fellow- ship Program
	York		sas City, Missouri	3,000.00	Adela Akers, Philadel-
1,500.00	Sacramento State Col-	1,500.00	University of Utah, Salt		phia, Pennsylvania
	lege Foundation,		Lake City	3,000.00	Neda Al-Hilali, Venice,
	California	1,000.00	University of Utah/Utah		California
2,500.00	Sacramento State Col-		Designer Craftsmen,	3,000.00	James A. Bennett, New
	lege Foundation,		Salt Lake City		Paltz, New York
	California	1,500.00	Virginia Common-	3,000.00	William J. Bernstein,
500.00	St. Paul Council of Arts		wealth University,		Burnsville, North
	and Sciences,		Richmond	2 2 2 2 2 2 2	Carolina
	Minnesota	1,500.00	Walker Art Center, Inc.,	3,000.00	Helen Bitar, Portland,
1,500.00	San Diego State Univer-		Minneapolis, Min-		Oregon
	sity Foundation,		nesota	3,000.00	Jonathan G. Bonner,
	California	1,500.00	Washington University,	2.562.62	Lincoln, Nebraska
1,500.00	Scripps College,		St. Louis, Missouri	3,000.00	Howard M. and
	Claremont, California	1,300.00	West Virginia Wesleyan		Kathryn H. Clark,
1,100.00	Seminar Council of New		College for Academic	0.000.00	Brookston, Indiana
	Montgomery, Inc.,		Affairs, Buckhannon	3,000.00	Michael S. Cohen,
	Alabama	1,500.00	Western Kentucky Uni-		Amherst, Mas-
2,000.00	Skowhegan School of		versity, Bowling Green	0.000.00	sachusetts
	Painting and	1,000.00	Western Washington	3,000.00	Lia Cooke, Berkeley,
	Sculpture, Maine		State College,	0 000 00	California
5,000.00	University of South		Bellingham	3,000.00	Merry Renk Curtis, San
	Dakota, Vermillion	1,500.00	Western Washington	9 000 00	Francisco, California
1,500.00	University of South		State College,	3,000.00	Jack E. Earl, Charles
	Dakota, Vermillion		Bellingham	0.000.00	City, Virginia
1,500.00	University of Southern	10,000.00	WGBH Educational	3,000.00	Arline M. Fisch, San
	California, Los		Foundation, Boston,	0.000.00	Diego, California
	Angeles	10 000 00	Massachusetts	3,000.00	John P. Glick, Far-
1,000.00	Springfield College,	10,000.00	Whitney Museum of	0.000.00	mington, Michigan
	Massachusetts		American Art, New	3,000.00	Wilhelmina Godfrey,
1,500.00	Board of Trustees of the	0.000.00	York, New York	9 000 00	Buffalo, New York
	Leland Stanford	2,000.00	University of Wisconsin,	3,000.00	Barbara Grenell,
	Junior University,	0.000.00	Madison		Burnsville, North
	California	2,000.00	University of Wisconsin	0.000.00	Carolina
1,500.00	University of Texas at		Center for Twentieth	3,000.00	William C. Harper,
	Austin		Century Studies, Milwaukee	9 000 00	Tallahassee, Florida
1,500.00	Thousand Islands	1 500 00		3,000.00	Harold B. Helwig,
	Museum Craft	1,500.00	Wright State University,	9 000 00	Buffalo, New York
	School, Clayton, New		Dayton, Ohio	3,000.00	Marian John, Elton,
	York				Louisiana

3,000.00	Clifford R. Johnson,	3,000.00	Richard A. Showalter,	7,500.00	Judith Bernstein, New
9 000 00	Stoughton, Wisconsin		McKenzie Bridge,	= +00000	York, New York
3,000.00	William A. Keyser,	0.000.00	Oregon	7,500.00	Mel Bochner, New
0.000.00	Rush, New York	3,000.00	Thomas H. Simpson,		York, New York
3,000.00	Louis B. Kington,		Dobbs Ferry, New	7,500.00	David W. Budd, New
9 000 00	Makanda, Illinois		York		York, New York
3,000.00	Marvin B. Lipofsky,	3,000.00	Jill R. Slosburg, Cam-	7,500.00	Christopher L. Burden,
	Berkeley, California		bridge, Massachusetts		Venice, California
3,000.00	Richard Mafong & Jon	3,000.00	Kit-Yin T. Snyder, Bryn	7,500.00	John A. Chamberlain,
	Riis, Atlanta, Georgia		Mawr, Pennsylvania		New York, New York
3,000.00	Zella E. Marggraf, Los	3,000.00	Victor Spinski, Newark,	7,500.00	Dana C. Chandler, Bos-
	Angeles, California		Delaware		ton, Massachusetts
3,000.00	Richard C. Marquis,	3,000.00	Jean F. Stamsta, Hart-	7,500.00	Thomas M. Clancy,
	Berkeley, California		land, Wisconsin		New York, New York
3,000.00	David E. Mekelburg,	3,000.00	Kay Stocksdale, Ber-	7,500.00	James B. Clover,
	Los Angeles, California		keley, California		Atlanta, Georgia
3,000.00	Sandi E. Miller, Pitts-	3,000.00	Bryon J. Temple, Lam-	7,500.00	Robert Cottingham,
	burgh, Pennsylvania		bertville, New Jersey		Brooklyn, New York
3,000.00	Deborah Nadoolman,	3,000.00	George P. Timock,	7,500.00	Norman D. Daly,
	Los Angeles, California		Independence,		Ithaca, New Ýork
3,000.00	Walter G. Nottingham,		Missouri	7,500.00	John L. DeAndrea,
	River Falls, Wisconsin	3,000.00	Tom G. Turner, Liber-		Denver, Colorado
3,000.00	John L. O'Connor,		ty, South Carolina	7,500.00	Sidney Delevante, New
	Bergen, North	3,000.00	Frans Wildenhain,		York, New York
	Carolina		Pittsford, New York	7,500.00	Guy G. Dill, Venice,
3,000.00	Mark C. Peiser, Pen-	3,000.00	Ellamarie P. Woolley,		California
	land, North Carolina		San Diego, California	7,500.00	John E. Dowell,
3,000.00	Barbara S. Pickett,	3,000.00	Marci Zelmanoff, New	·	Philadelphia,
	Newberg, Oregon		York, New York		Pennsylvania
3,000.00	Richard E. Sauer, Wor-	\$680,000.00	Fellowship Program	7,500.00	Constance L. Elder,
	cester, Massachusetts		for Artists	·	Chatsworth, California
3,000.00	Bill Sax, South Hadley,	\$450,000.00	Category I	7,500.00	Francis M. Faulkner,
	Massachusetts	7,500.00	David P. Anderson,		Winston-Salem,
3,000.00	Cynthia J. Schira, Law-		Berkeley, California		North Carolina
	rence, Kansas	7,500.00	Benny Andrews, New	7,500.00	Vernon L. Fisher,
3,000.00	Laure Schoenfeld,		York, New York		Sherman, Texas
	Great Neck, New York	7,500.00	Stephen Antonakos,	7,500.00	Terry Alan Fox, San
3,000.00	Richard Blake Shaw,		New York, New York		Francisco, California
	Stinson Beach,	7,500.00	Charles A. Arnoldi,	7,500.00	Charles Ginnever,
	California		Venice, California	•	Putney, Vermont
		7,500.00	John A. Baldessari,	7,500.00	Sidney Goodman,
			Santa Monica,	•	Elkins Park, Pennsyl-
			California		vania

7,500.00	Michael D. Hall, Bloom-	7,500.00	Robert Rohm,	3,000.00	Frances Barth, New
	field Hills, Michigan		Wakefield, Rhode		York, New York
7,500.00	Lloyd J. Hamrol, Santa		Island	3,000.00	Eli Bozickovich,
	Monica, California	7,500.00	Betye I. Saar, Los		Chicago, Illinois
7,500.00	David C. Heany,		Angeles, California	3,000.00	Paul L. Brown, Boston,
	Atlanta, Georgia	7,500.00	Thomas S. Scarff,		Massachusetts
7,500.00	Michael W. Hurson,		Chicago, Illinois	3,000.00	Sidney A. Buchanan,
·	Chicago, Illinois	7,500.00	Richard A. Serra, New		Omaha, Nebraska
7,500.00	William R. Hutson, San		York, New York	3,000.00	Rosemarie Castoro,
•	Antonio, Texas	7,500.00	Joseph M. Shannon,		New York, New York
7,500.00	Jerome Johnson, Car-		Vienna, Virginia	3,000.00	John L. Cloonan, New
	michael, California	7,500.00	Joan Snyder, New York,		York, New York
7,500.00	Benjamin F. Jones,		New York	3,000.00	James B. Cobb, New
·	Newark, New Jersey	7,500.00	Patricia I. Steir, Venice,		York, New York
7,500.00	Ben Kamihira,		California	3,000.00	Robert T. Cooke,
•	Philadelphia,	7,500.00	Sylvia Stone, New York,		Chatham, New Jersey
	Pennsylvania		New York	3,000.00	Robert Cumming,
7,500.00	Allan Kaprow, Pasa-	7,500.00	Sidney Tillim, New		Orange, California
	dena, Ćalifornia		York, New York	3,000.00	Peter P. D'Agostino, San
7,500.00	Elizabeth B. Klavun,	7,500.00	Michael Todd, En-	·	Francisco, California
	New York, New York		cinitas, California	3,000.00	Phil Douglas Davis,
7,500.00	Ellen Lanyon, Chicago,	7,500.00	Ida M. Trusch, Ash-	•	Venice, California
	Illinois		land, Vermont	3,000.00	Agnes Denes, New
7,500.00	Les Levine, New York,	7,500.00	Robert S. Wade,		York, New York
•	New York		Denton, Texas	3,000.00	David J. DiFrancesco,
7,500.00	Gladys Nilsson, Sac-	7,500.00	Jacqueline V. Winsor,		San Francisco,
	ramento, California		New York, New York		California
7,500.00	Maria L. Nordman,	7,500.00	Emerson Woeiffer, Los	3,000.00	Juan A. Downey, New
·	Santa Monica,	·	Angeles, California		York, New York
	California	7,500.00	Philip Wofford,	3,000.00	James Edwards,
7,500.00	James T. Nutt, Sac-		Hoosick Falls, New		Columbia, South
•	ramento, California		York		Carolina
7,500.00	Nathan J. Oliveira,	\$219,000.00	Category II (a)	3,000.00	Carl E. Fosselius, San
	Stanford, California		Billy Adler, Los		Francisco, California
7,500.00	Dennis A. Oppenheim,		Angeles, California	3,000.00	Hermine Freed, New
	New York, New York	3,000.00	Robert A. Aielle,		York, New York
7,500.00	John Opper, Amagan-		Amherst, Mas-	3,000.00	Richard S. Friedberg,
	sett, New York		sachusetts		New York, New York
7,500.00	Jean Promutico, Santa	3,000.00	Laurie P. Anderson,	3,000.00	Davidson Gigliotti,
•	Fe, New Mexico		New York, New York	•	Lanesville, New York
7,500.00	Dorothea Rockburne,	3,000.00	Paula Barr, New York,	3,000.00	Guy Godwin, New
	New York, New York		New York		Ýork, New York

			•		
3,000.00	Marty Greenbaum, New York, New York	3,000.00	Arthur S. Oakes, Tus- caloosa, Alabama	3,000.00	Marjorie V. Strider, New York, New York
3 ብለቤ ለቤ	Ira J. Haber, New York,	3,000.00	Terrell P. O'Donnell,	3 000 00	Michelle R. Stuart, New
3,000.00	New York	·	Redondo Beach,	3,000.00	York, New York
3 000 00	L. Brower Hatcher,		California	3 000 00	Douglas E. Tyler, Har-
3,000.00	Bennington,	3,000.00	Stephen M. Paternite,	0,000.00	risonburg, Virginia
	Vermont		Akron, Ohio	3 000 00	Stephen R. Von Huene,
3 000 00	Christopher J. Jones,	3,000.00	Gary F. Perkins, High-	0,000.00	Valencia, California
5,000.00	New York, New York	·	land Park, Illinois	3,000,00	William G. Wareham,
3,000,00	David Jones, San Fran-	3,000.00	Alan W. Powell, Provi-	0,000.00	Berkeley, California
3,000.00	cisco, California		dence, Rhode Island	3 000 00	Sibyl L. Weil, New York,
3 000 00	Chester N. Kasnowski,	3,000.00	Yvonne Rainer, New	0,000.00	New York
5,000.00	New Orleans,		York, New York	3 000 00	W. Roger Welch, New
	Louisiana	3,000.00	Garry L. Rich, New	5,000.00	York, New York
3.000.00	Jerry B. Kearns, Boston,		York, New York	3.000.00	Mark C. Wethli, Miami,
2,000100	Massachusetts	3,000.00	Stephen T. Scarff,	0,000.00	Florida
3.000.00	Mary S. Keck, Provi-		Michigan City,	3,000,00	James M. Wolfe, Ben-
0,000.00	dence, Rhode Island		Indiana	0,000,00	nington, Vermont
3.000.00	Daniel P. Kleeman,	3.000.00	Pamela A. Scarvie,	3,000.00	Stephen G. Zaima, Iowa
0,000100	Brooklyn, New York	0,000.00	Menlo Park,	0,000,00	City, Iowa
3.000.00	Harriet R. Korman,		California	\$11.000.00	Category II (b)
0,000,00	New York, New York	3.000.00	Carolee Schneemann,		Robert B. Bush, Stan-
3.000.00	Paul J. Kos, San Fran-	-,	New Paltz, New York	-,	ford, California
-,	cisco, California	3,000.00	Marlene E. Scott,	1,000.00	Joseph G. Dahm, New
3,000.00	Channing F. Lefebure,	, , , , , , , , , , , , , , , , , , , ,	Rochester, New York	,	York, New York
•	Selkirk, New York	3,000.00	Charles F. Simonds,	1,000.00	Gregory S. Erickson,
3,000.00	Pedro G. Lujan, New		New York, New York		Solvang, California
	York, New York	3,000.00	Michael L. Singer, Wil-	1,000.00	Karen L. Harper, Bay
3,000.00	William E. Mahan,		mington, Vermont		Village, Ohio
	Venice, California	3,000.00	Vincent D. Siville, Bal-	1,000.00	Julia R. Heyward, New
3,000.00	Sylvia Mangold, Callic-		timore, Maryland		York, New York
	con Center, New York	3,000.00	Steven R. Sloman, New	00.000,1	Louis John Hock,
3,000.00	John S. Margolies, Santa		York, New York		Arlington, Texas
	Monica, California	3,000.00	Barbara Smith, Pasa-	1,000.00	Andrew John Leicester,
3,000.00	Anthony D. McCall,		dena, California		Northfield, Minnesota
	New York, New York	3,000.00	James Lynn Smith, Fair	1,000.00	Jeffrey R. Maron, New
3,000.00	Andrew O. Menard,		Oaks, California		York, New York
	Brooklyn, New York	3,000.00	Cynthia M. Soloman,	1,000.00	Tom M. Rippon, Davis,
3,000.00	James H. Merrell,		Chicago, Illinois		California
	Chicago, Illinois	3,000.00	Neal Spitzer, New York,	1,000.00	Bradley S. Stensberg,
3,000.00	Mary M. Miss, New		New York		Stevens Point, Wis-
	York, New York				consin

1,000.00	Jane Taverelli and Jef- frey Hudson, Boston, Massachusetts	3,979.00	Grossmont Community College District, El Cajon, California		Photography Surveys Kansas University Endowment Association/
400 500 00		9 500 00	Hofstra University,		Museum of Art,
\$26,500.00	General Programs	2,500.00			Lawrence
1,500.00	Museum Associates for		Hempstead, New	<u></u> አለስ ስለ	Photography of Iowa,
	the Los Angeles	10 000 00	York	5,000.00	Ltd., Iowa City
	County Museum of	10,000.00	Louisiana Council for	ቀሰብ ሰብስ ሰሰ	Printmakers Fellow-
	Art, California		Music and the Per-	\$50,000.00	
25,000.00	Union of Independent	~ #00 00	forming Arts, Inc.	9 000 00	ship Program
	Colleges of Arts, Inc.,	5,500.00	Morehead State Univer-	3,000.00	Jane E. Aman, Sepul-
	Kansas City, Missouri		sity, Kentucky	0.000.00	veda, California
\$128,626.00	Photography: Exhibi-	5,000.00	Museum of the City of	3,000.00	Frederick Becker,
	tion Aid		New York/National		Amherst, Massachusetts
6,100.00	Apeiron Workshops,		Puerto Rican Forum,	3,000.00	Elaine Breigher, New
,	Inc., Millerton, New		Inc., New York		York, New York
	York	10,000.00	The Museum of Mod-	3,000.00	Harvey Breverman,
5,000.00	Baltimore Black Com-		ern Art, New York,		Buffalo, New York
,	munity Museum/		New York	3,000.00	Margaret C. Davies,
	Baltimore Neighbor-	7,500.00	The Research Founda-		Vernal, Utah
	hood Commons, Inc.,		tion of the State Uni-	3,000.00	William E. Davison,
	Maryland		versity of New York,		Burlington, Vermont
5,000.00	Berkshire Community		Albany	3,000.00	Robert S. Fried, Fairfax,
-,	College, Pittsfield,	6,500.00	University of Maryland,		California
	Massachusetts	·	Baltimore	3,000.00	Juan M. Gomez-Quiroz,
6.000.00	Boston Center for the	2,500.00	Vermont Council on the		New York, New York
5,000,00	Arts, Inc., Mas-	,	Arts, Inc.	3,000.00	Diane M. Henry,
	sachusetts	10,000.00	Visual Studies Work-		Chicago, Illinois
2.820.00	Buffalo Fine Arts	•	shop, Inc., Rochester,	3,000.00	Sandria Hu, Stanford,
_,,	Academy/Albright-		New York		California
	Knox Art Gallery,	6,000.00) Wellesley College	3,000.00	Sgiro Ikegawa, Alta-
	New York	ŕ	Museum/Jewett Arts		dena, California
4.575.00	CAW Collect, Inc., New		Center/Wellesley Col-	3,000.00	Angela Jansen, New
1,010.00	York, New York		lege, Massachusetts		York, New York
10.000.00	Amon Carter Museum	10,000.00) Whitney Museum of	3,000.00	David A. Johnson, Min-
20,000	of Western Art, Fort	ŕ	American Art, New		neapolis, Minnesota
	Worth, Texas		York, New York	3,000.00) Julio Juristo, Temple
6.352.00	Florida State	3,300.00) Women's Interart Cent-		Terrace, Florida
0,004.00	University/Depart-	-,	er, Inc., New York,	3,000.00	Arthur Richard Kemble,
	ment of Art, Tal-		New York		Washington Crossing,
	lahasse				Pennsylvania
					•

					
3,000.00	Ruth S. Leavitt, Min- neapolis, Minnesota	3,000.00	Artists Equity Fund, Inc., Washington, D.C.	1,430.00	Richard Hopkins Squires, Washington,
3,000.00	Vincent Longo, New	6,000.00	Artists Technical Re-		D.C.
	York, New York		search Institute, New	3,000.00	Whitney Museum of
3,000.00	Marvin S. Lowe,		York, New York	.,	American Art, New
	Bloomington,	5,000.00	Jack Brogan, Venice,		York, New York
	Indiana		California	3,000.00	Wilma Wilcox, New
3,000.00	Bruce Lowney, Placitas,	10,000.00	Change, Inc., Captiva,		York, New York
	New Mexico		Florida	4,000.00	Women's Interart Center,
3,000.00	Bix Lye, New York,	1,500.00	Change, Inc., Captiva,		Inc., New York,
	New York		Florida		New York
3,000.00	Boris Margo, New York,	1,500.00	Harold Cohen, La Jolla,	\$27,250.00	Visual Arts in the Per-
	New York		California		forming Arts
3,000.00	Cornelia M. McSheehy,	3,000.00	Infill/Phot, Inc., Ocean-	1,500.00	Brooklyn Academy of
	Boston, Mas-	2 202 22	side, California		Music, New York
0.000.00	sachusetts	3,000.00	University of Kansas,	1,500.00	Center Theatre Group
3,000.00	Jonathan G. Meader,	F 000 00	Lawrence		of Los Angeles,
9 000 00	Washington, D.C.	5,000.00	The MacDowell Colony,		California
3,000.00	Frances Julia Myers, Hollandale,		Inc., Peterborough,	5,000.00	Cunningham Dance
	Wisconsin	9 000 00	New Hampshire		Foundation, Inc.,
8 AAA AA	Thomas J. O'Connor,	3,000.00	Harold McWhinnie,	1 000 00	New York, New York
3,000.00	Albany, New York	9 000 00	Kensington, Maryland Massachusetts Arts and	1,000.00	Detroit Repertory
3 000 no	John H. Page, Cedar	2,000.00	Humanities Founda-	0 7th 00	Theatre, Michigan
3,000.00	Falls, Iowa		tion, Inc., Boston	6,750.00	Foundation for Ameri-
3.000.00	Zigmunds Priede, Min-	5,000.00	Midmarch Associates,		can Dance, Inc., New York, New York
0,000.00	neapolis, Minnesota	5,000.00	Inc., New York, New	1.500.00	Group Motion Multi-
3.000.00	Curtis A. Rhodes,		York	1,000.00	Media Dance
.,	Kalamazoo, Michigan	10,000,00	Purdue University,		Theatre, Philadel-
3,000.00	William H. Ritchie,	,	West Lafayette,		phia, Pennsylvania
	Seattle, Washington		Indiana	2.000.00	The Inner City Cultural
3,000.00	John S. Wallace, Boston,	1,000.00	Adele Seronde, Boston,	,	Center, Los Angeles,
	Massachusetts		Massachusetts		California
	Services to the Field	5,000.00	Smithsonian	2,500.00	Oklahoma City Ballet
1,500.00	Adhibit Committee,		Institution/Archives		Society, Inc., Ok-
	Inc., Washington,		of American Arts,		lahoma
	D.C.		Washington, D.C.	2,500.00	The Ridiculous Theat-
8,700.00	American Crafts Coun-	5,000.00	The Society of North		rical Company, Inc.,
	cil, New York, New		American Goldsmiths,		New York, New York
0.900.00	York		Pittsburgh, Pennsyl-	1,000.00	Ririe-Woodbury Dance
9,500.00	American Crafts Coun-		vania		Foundation, Salt Lake
	cil, New York, New York				City, Utah
	1 () ()				

\$679,435.00	Works of Art in Public Places	10,000.00	Community Arts Foundation/Chicago	5,000.00	Washington State Arts Commission/Virginia
\$249,000.00	Group I		Mural Group-South		Wright Foundation,
45,000.00	City of Eugene, Oregon		Side, Illinois		Olympia
	Hennepin County,	8,000.00	Cultural Council Foun-	\$86,575.00	Group III
,	Minneapolis, Min-		dation, New York,	900.00	Creative Artists Public
	nesota		New York		Service Program,
45,000.00	Inter-American Center	20,000.00	Dixie College, St.		Inc., New York, New
•	Authority, Miami		George, Ŭtah		York
	Lakes, Florida	25,000.00	Fairmont Park Art As-	1,000.00	Illinois Wesleyan Uni-
44,000.00	City of Iowa City, Iowa		sociation, Philadel-		versity, Bloomington
	Minnesota State Arts		phia, Pennsylvania	2,000.00	Milwaukee Youth
	Council	25,000.00	Board of Governors of		Foundation, Inc.,
40,000.00	City of Riverside,		State Colleges and		Wisconsin
•	Ćalifornia		Universities/Gover-	10,000.00	Monumenta/Newport,
\$343,860.00	Group II		nors State University,		Inc., Rhode Island
6,000.00	American Institute of		Park Forest South,	20,000.00	North Jersey Cultural
	Architects, Cleveland,		Illinois		Council, Paramus
	Ohio	30,000.00	Grand Rapids Art	30,000.00	San Francisco Bay Area
10,000.00	The Arts Council, Inc.,		Museum, Michigan		Rapid Transit Au-
	Winston-Salem,	8,500.00	Montgomery County		thority, Oakland,
	North Carolina		Department of Re-		California
40,000.00	Arts Council of Greater		creation, Bethesda,	20,000.00*	Save the Terminal, Inc.,
	Grand Rapids, Michi-		Maryland		Cincinnati, Ohio
	gan	15,000.00	Philadelphia Museum	2,675.00	Vermont Council on the
4,000.00	Battery Park, Bur-		of Art, Pennsylvania	# 5 70 000 00	Arts, Inc.
	lington, Vermont	10,000.00	Public Works, Inc., Yel-	\$270,000.00	Workshop Program
12,500.00	City Council, Easley,		low Springs, Ohio	2,000.00	ANTX Hill Workshop,
	South Carolina	20,000.00	Seattle Arts Commis-	10.000.00	Washington, D.C.
10,000.00	City Walls, Inc., New		sion, Washington	10,000.00	Apeiron Workshops,
	York, New York	15,000.00	City of Springfield,		Inc., Millerton, New
15,000.00	City Walls, Inc./Greater	* 000 00	Massachusetts	7 000 00	York
	Jamaica Development	5,000.00	Superior Chamber of	7,000.00	Arizona Commission on
	Corporation, New		Commerce/Superior		the Arts and
10 000 00	York, New York		Women's Club, Wisconsin	9 000 00	Humanities
10,000.00	Community Arts Foun-	90 000 00		3,000.00	Art and Language
	dation, Chicago,	20,000.00	Tennessee Arts Com-		Press, New York, New
10.000.00	Illinois	0.000.00	mission	2 000 00	York
10,000.00	Community Arts	9,800.00	The University of Utah,	5,000.00	Art Research Center,
	Foundation/Chicago		Salt Lake City	7 ሰበብ ሰባ	Kansas City, Missouri Artists in Residence,
	Mural Group-North			7,000.00	Inc., New York, New
	Side, Illinois				York
					TOTA

10,000.00 Boston Visual Artists Union, Inc., Mas- sachusetts 10,000.00 Committee for the Vis- ual Arts, Inc., New 9,500.00 Haystack Mountain School of Crafts, Deer Isle, Maine School of Crafts, Deer Isle, Maine Mexico 10,000.00 University of So Urban Resources, Carolina, Colo	ew uth mbia uth a
	mbia uth a
	а
York, New York New York, New York 10,000.00 University of So 8,000.00 The Common Ground 10,000.00 Museum of Conceptual Florida, Tame	
8,000.00 The Common Ground 10,000.00 Museum of Conceptual Florida, Tamp of the Arts, Detroit, Arts, San Francisco, 5,000.00 University of So	шиети
Michigan California California California, Lo.	
2,000.00 The Common Ground 4,000.00 University of New Angeles	•
of the Arts, Detroit, Mexico, Santa Fe 8,000.00 Phillip M. Stern	Family
Michigan 8,000.00 New York University, Fund/Johnson	
3,000.00 Danby Sculpture New York enue Worksho	
Works, Inc., Vermont 10,000.00 112 Workshop, Inc., Washington, I	
4,000.00 Electronic Arts Inter- New York, New York 3,000.00 Elaine Summers mix, Inc./Institute for 8,000.00 Pacific Northwest Arts perimental Inter-	
mix, Inc./Institute for 8,000.00 Pacific Northwest Arts perimental Int Arts and Urban Center, Seattle, media Fund, I	
Resources, New York, Washington Celebrations C	
New York 8,000.00 Peters Valley New York, Ne	
4,000.00 The Experience Com- Craftsmen, Inc., 8,000.00 Tennessee Arts	
munity Gallery and Layton, New Jersey mission	
Cultural Center, New 10,000.00 Portland Center for the 7,000.00 Washington Prin	
York, New York Visual Arts, Oregon ers Inc., Wash	ington,
9,000.00 Fine Arts Work Center 8,000.00 Printmaking Work- D.C. in Provincetown, Inc., shop, Inc., New York, 1.500.00 University of Wis	
in Provincetown, Inc., shop, Inc., New York, 1,500.00 University of Wis Massachusetts New York Madison	consin,
3,000.00 Fondo del Sol, 6,000.00 Private Arts Foundation 10,000.00 Women in the A	rte/
Washington, D.C. of Washington/Bird Women Artists	
2,000.00 Franconia College, New and the Dirt, Filmmakers, N	-
Hampshire Washington, D.C. York, New Yo	
10,000.00 Frederick Douglass In- 2,000.00 Pulpit Rock Communi- 10,000.00 Women's Interaction	
stitute of Negro Arts ty, Inc., Woodstock, Center Inc., N	
and History, Connecticut York, New Yo Washington, D.C. 8,000.00 Rochester Folk Art	r k
Washington, D.C. 8,000.00 Rochester Folk Art 4,000.00 Friends of Photo- Guild, Inc.,	
graphy, Carmel, Middlesex, New York	
California	

.

n response to the growing interest in the bicentennial expressed by artists and cultural institutions, the Endowment resolved to encourage efforts related to the celebration within available funds, insofar as these projects were directed to professional creation and presentation of new works, improvement of artistic standards, preservation of our cultural heritage, and increasing the availability of the arts for all.

The Bicentennial Committee of the National Council on the Arts laid the groundwork for two Endowment initiatives which build on existing programs. "City Spirit" carries the impetus of the City Options pilot project into the area of arts programming and planning, while the Bicentennial Public Media program is an outgrowth of Public Media's "Programming in the Arts."

In addition, a number of areas of ongoing Endowment activities were designated "bicentennial" for their particular appropriateness to the goals of the Endowment's bicentennial philosophy, including Museums Renovation and Conservation, aimed at calling attention to the importance of preserving museum collections, Composers Fellowships, Expansion Arts Tour-Events, City Options and Preservation of American Architectural Heritage.

Bicentennial

Bicentennial Committee

Applications to these and other regular program areas resulted in over 500 bicentennial-related grants to individual artists, state and local organizations, and cultural institutions across the country in fiscal 1974.

Robert Wise, Chairman Vernon Alden Robert Bernat Hal Davis Terrell Glenn Lawrence Halprin George Irwin Don Quayle Billy Taylor Dolores Wharton

The Treasury Fund

hen the National Endowment for the Arts was created, Congress included a unique provision in its enabling legislation allowing the Endowment to work in partnership with private and other non-federal sources of funding for the arts. Designed to encourage and stimulate continued private funding for the arts, the Treasury Fund allows contributors to join the Endowment in the grant-making process.

The Endowment encourages use of the Treasury Fund method as an especially effective way of combining federal and private support, and as an encouragement to potential donors, particularly those representing new or substantially increased sources of funds.

Treasury Fund grants are project grants applied for and approved in the same manner and for the same purposes as regular grants.

Under the Treasury Fund method, when a donation is received, it frees an equal amount from the Treasury Fund, and the doubled amount is then made available to the grantee to match. Thus for every \$1.00 given by private sources under this program, another \$1.00 is released from the Treasury. The grantee then matches this \$2.00 with an additional \$2.00, since almost all Endowment grants are for only half the total budget of an approved project.

Mr. Elmer Aaron I. Aaron New Orleans Corporate Fund Mr. and Mrs. Robert T. Abbe Dr. Bernard Abrams Miss Edna Abramson Mrs. May P. Abreu Mr. M. D. Abuhove The Arthur F. Adams Foundation. Inc. Mrs. Michael L. Adley Mr. and Mrs. Robert Adnopoz Mr. Walter M. Aikman Akron Community Trusts The Robert Alan Foundation Alaskan Arctic Gas Study Company Albany Savings Bank Mr. Charles T. Albert Mrs. Florence G. Albert Mr. Henry Albert, Ir. Mrs. William Albert Mrs. Joseph Albright Alcoa Foundation Alethria Club of Santa Cruz County Miss Doris Allen Mrs. Frank G. Allen Miss Katherine Allen Mr. Philip K. Allen Mr. Robert J. Allen Mr. Richard S. Alles Mrs. John M. Allison Mrs. Charles Almy Alpha Lambda Chapter of Psi Iota Xi The Alumni Association of the Cleveland Institute of Music Dr. and Mrs. Ellsworth C. Alvord, Ir. Amchem Products Mr. Alan D. Ameche American Electric Power Service Corporation American Electronic Lab, Inc. American Express Foundation

American Legion Auxiliary Parkville Unit 183 The American Missionary Association American Society of Composers, Authors and Publishers American Telephone and Telegraph Company Mr. and Mrs. Amvas Ames Mrs. Gustave G. Amsterdam Anderson-Evans Foundation Miss Frances B. Anderson Mrs. J. Meredith Anderson, Ir. Mr. Leroy Anderson Mrs. Paul Anderson Mrs. Richard W. Anderson Dr. Vivienne Anderson Mr. Wendell W. Anderson, Jr. Mr. Norman H. Angell Mrs. Irwin Apfel Mr. Albert Appel Mr. Hans Archenhold Mrs. Vincent Ardenghi Arkansas Orchestra Society Walter T. Armstrong, Inc. Mrs. Philibert Artigiani The Arts and Education Council of Greater St. Louis Mr. and Mrs. Frank W. Asper Associates for the Performing Arts The Association of Denver Banks Miss Marie Atkins Mrs. Edward A. Atkinson Miss Lisa B. Atkinson Mrs. E. M. August Mrs. Rose A. Aulisi Mr. Perry Ausbrook Mr. and Mrs. John Austin Mrs. Charles R. Austrain Automatic Data Processing Avco Corporation Dr. and Mrs. Alexander Avrin

Babcock Foundation Reverend Richard M. Bahcock Mr. Sherman Babcock Mr. and Mrs. Joel Bachman Mr. Bruce E. Baetjer Mr. and Mrs. Frederick Bailey Miss Irene I. Bailey Mrs. Louis Bailis Mr. Herman C. Bainder Mrs. Cameron Baird Mr. Carl Bakal Mrs. Joseph T. Baker Miss Marjorie F. Baker Mr. Theodore E. Baker Mr. Henry deF. Baldwin Mr. C. Wanton Balis Mrs. Mae Balis Dr. and Mrs. Arzell L. Ball Mr. and Mrs. Milton Ballenberg Ballet West Miss Adele B. Ballman Mr. and Mrs. Fred T. Balmages Mr. Donald G. Balmer The Baltimore Life Insurance Company The Baltimore Radio Show, Inc. (WFBR) Mrs. Harding F. Bancroft Bank of America Foundation Bankers Bond and Mortgage Company Mr. William N. Banks Mr. and Mrs. Bernard Barbeau The Barclay, Inc. Mr. and Mrs. W. Daniel Barker Mrs. Margaret H. Barnard Mr. Herbert Barness Mrs. L. Wethered Barroll Dr. and Mrs. Kevin D. Barron Mr. and Mrs. Allen G. Barry Mrs. Horace Barry Mrs. John W. Bartel, Jr.

Mr. H. W. Barth Mr. and Mrs. Jack R. Barth The Theodore Barth Foundation Mr. Frank G. Bartholomew Miss Annette Bartlett Mr. Aubrev Bartlett II Dr. and Mrs. Arnold M. Baskin Mr. Kenneth S. Battve Mr. John C. Baxter Mr. Frank S. Bayley III The Howard Bayne Fund The Bayport Foundation, Inc. Bayuk Cigar Company Mr. Atherton Bean Mrs. Morris I. Bearak Louis D. Beaumont Foundation Mr. B. Everett Beavin Bechtel Corporation Mr. C. Raymond Beck Reverend Michael R. Becker Mrs. Lyman A. Beeman Mr. and Mrs. Michael Beer Mr. and Mrs. Alan E. Behrend Dr. and Mrs. Albert Behrend Miss Elizabeth Aver Bell Dr. and Mrs. J. Bruce Bell Miss Norma Bell Mr. Richard Bell Mr. I. Joseph Belson Beneficial Savings Bank Benefit Committee, Manhattan School of Music Mr. Alan Benjamin Mr. and Mrs. Alfred L. Benjamin Miss Dorothy K. Benjes Mr. Edward M. Benjes Dr. and Mrs. Robert E. Bennett Mr. Edward S. Bentley Dr. and Mrs. Leo Beranek Miss Charlotte V. Bergen Berger Acoustical Company, Inc. Mrs. Martin Berger

Mr. and Mrs. Spencer M. Berger Dr. and Mrs. Daniel Berkenblit Mrs. Barney Berkowitz Mr. and Mrs. Lennie Berkowitz Mr. Henry Berney Mr. and Mrs. Robert L. Berney Mr. and Mrs. Leonard H. Bernheim Miss Anna Bernstein Mr. Leon B. Bernstein Mrs. Marcus M. Bernstein Mr. Samuel D. Bernstein: Mr. Iulian S. Bers Mr. Lewis Bertrand Mrs. Bernice West Beyers Mr. John F. Bevers Mrs. C. O. Bickelhaupt The Bicycle Exchange Mrs. Joseph T. Biden Dr. and Mrs. Joseph S. Bierman Billings Kiwanis Club Billings Lions Club Billirene Fund Bing Fund, Inc. Mr. Frank G. Binswanger Mrs. Stanley Bishoprick Mr. and Mrs. David Bittman Mrs. Marguerite S. Blackburn Miss Adeyline D. Blackman Mr. Curtis L. Blake Mr. Frederic Blanchett Mrs. Samuel W. Blankman Miss Eleanor Blau Mr. Van Witt C. Blick Miss Eleanor A. Bliss Mrs. Stanford S. Block Reverend Frederick Bloom The Honorable Louis A. Bloom Mrs. Joseph S. Blum Mr. and Mrs. Richard J. Blum Mrs. Royden A. Blunt Blyth Eastman Dillon & Company Board of Trustees of the Baltimore Museum of Art

Miss Allison D. Boldra Mr. Kaare A. Bolgen Mr. Richard C. Bond Mr. Roland S. Bond, Sr. Miss Bertha Venne Bonin Mrs. Arthur Bookman Mr. and Mrs. Jean Boorsch Dr. and Mrs. Melvin N. Borden Mrs. John E. Bordley Mrs. Leon Bornstein Mrs. Joseph L. Boscov The Boston Globe Boston Safe Deposit and Trust Mr. William Bouchever Boulevard Mortgage Company Mrs. Robert Brest Mrs. William M. Bowden Mr. and Mrs. C. Keating Bowie Mr. William Boyden Mrs. Donald E. Bowman Mr. and Mrs. Milton Brady Mr. A. Stanley Brager, Jr. Branta Foundation Mr. and Mrs. Herman F. Brenner Mrs. Rex E. Brewster Dr. and Mrs. Leland S. Briggs Mr. F. Gorham Brigham, Ir. Bright Futures Publishing Corporation The H. O. Bright Charitable Fund Mr. Frederick Brisson The Bristol-Myers Fund Broadcast Music, Inc. Mr. Arnold Broido Mr. James C. Brooks, Jr. Anita Uhl Brothers, M.D. Mr. George R. Brown Mr. Henry A. Brown Willard W. and Louise I. Brown Foundation Mrs. Albert C. Bruce The Honorable and Mrs. David K. E.

Bruce

Mrs. Howard Bruce Robert Bruce, Inc. Mr. Donald J. Bruckmann Mrs. Everett C. Bryant Mrs. John F. C. Bryce Miss Barbara Bryson Miss Carol Buck Mrs. Helen W. Buckner Dr. and Mrs. L. E. Buckwater Miss M. Caroline Budd Mrs. Sally W. Buffington Miss Katherine M. Bullitt Mr. John S. Bull Mrs. C. Sidney Bunting Mrs. B. Bernei Burgunder Mr. and Mrs. Henry G. Burke Burkenroad Foundation Miss Rosemary P. Buckhart Mrs. Charles Burlingham Mrs. Mildred Messer Burnett Miss Elizabeth Lewis Burn Mrs. A. A. Burrell Mr. Davies Burton Bush Foundation Mr. Everette C. Buskish Miss Wilma Bussmeir Mr. and Mrs. E. A. Butler Mrs. Kate Robinson Butler The Bydale Foundation Mrs. Henry G. Byng Mr. James MacGregor Byrne Mrs. Patricia Byrne **CBS** Foundation Mr. Chilton S. Cabot Mr. Francis H. Cabot Mr. and Mrs. Henry B. Cabot Mr. Herb Caen Mr. and Mrs. Herbert B. Cahan Mr. Morton D. Cahn, Jr. Mr. Huntington Cairns Mr. Frank A. Calderone California Arts Commission Mr. James J. Callahan

Camp Foundation The Campbell Foundation, Inc. Mr. R. McLean Campbell Miss Robin Spry Campbell Mr. Richard M. Candee Mrs. Timothy Cannell Mr. and Mrs. Beekman C. Cannon Dr. and Mrs. Bradford Cannon Mrs. Frank J. Canova Canton Company of Baltimore Capital Newspapers Division Mr. Benjamin Caplan Mrs. Thomas B. Card Mrs. George A. Carden Mrs. Calvert Carev Mrs. Robert Lee Carl Mrs. Ruth H. Carman Dr. and Mrs. Leonard Carmichael Carnation Company Carnegie Hall Corporation and Festival Productions Corporation Mr. Keith A. Carr Amon G. Carter Foundation Mrs. Gwendolyn Carter Mrs. Nancy H. Carter Mary Flager Cary Charitable Trust Mr. Richard W. Case Mr. Eugene Casey Mrs. William I. Casev Mr. William S. Cashel, Jr. The Honorable Meyer L. Casman Castle & Cooke, Inc. Mrs. Mary Ellen Cecil Cedar City Music Arts Association Mr. and Mrs. Alfred D. Chandler, Jr. The Chatham Valley Foundation, Inc. Dr. Louis Cheslock Mrs. J. Norris Childs Mrs. Clara Chism Mr. E. Chrisman Mr. Louis A. Choppy Mr. Israel Chorberg

Mrs. James Bryan Christie Chrysler Corporation Fund Mr. and Mrs. Michael A. Chuisano Cincinnati Institute of Fine Arts City and County of San Francisco Miss Elaine Clark Mrs. Ester D. Clark Mrs. Howard Clark Miss Jean Clark Miss Phyllis M. Clarke Mrs. Paul A. Clayton Dr. and Mrs. David H. Clement Mr. and Mrs. Thomas H. Clements Mrs. Willis B. Clemmitt Clermont Engineering Co., Inc. Cleveland Chamber Music Society Cleveland Foundation Mr. William T. Cloney Clorox Company Cluett, Peabody & Company, Inc. Mrs. George H. Coates George W. Codrington Charitable Foundation Mr. and Mrs. Roger W. Cogswell Mr. Harry K. Cohen Mr. Sheldon P. Cohen Mr. and Mrs. Henry A. Cohn Dr. and Mrs. Herbert Cohn Mr. Charles H. Cole II Miss Mary Sayward Cole Mr. Craig Colgate, Jr. Miss Elaine V. Collidge Mrs. J. Andrew Collins Mrs. O. Dale Collins III Mr. Louis H. Collison Colonial Penn Group, Inc. Mrs. Palmer K. Colson Columbus-McKinnon Corporation Colusa Drug Mr. Walter R. Colvin Commerce Investment, Inc. Mr. Howard H. Conaway Mrs. Charles A. Conklin

Mr. and Mrs. George W. Conklin Mr. William J. Conklin Mr. Joseph M. Conley Mr. Milton M. Connell Mr. John F. Connelly Mr. Samuel Connig Miss Mary L. Connor Mrs. Dale Conrad Dr. John D. Constable Mr. Henry F. Constantine Miss Elizabeth L. Cook Mr. William B. Cook* Mr. Abraham Cooper Mrs. Bettie Minette Cooper Mr. and Mrs. James W. Cooper Mr. and Mrs. William Cooper Coordinating Council for Foundations, Inc. Adolph Coors Company Miss Evelyn M. Copeland Mr. and Mrs. Herman Copen Mr. Aaron Copland Allan Copping Trust The Corbett Foundation Mrs. Eratus Corning II Corporate Contributions Committee Corpus Christi Independent School District Mr. and Mrs. James Correy County of Ramsey, St. Paul Mr. and Mrs. Harold Cowan Cowles Charitable Trust Mrs. Gardner Cox Miss Louise B. Cox Mr. and Mrs. William Coyle Dr. Clarke W. Crannell Mrs. Alexander Crawford Miss Donna DeHaar Crews Crocker National Bank Mrs. William H. Crocker Mr. Brent R. Cromley Mr. and Mrs. Arthur Crosby II Mr. Philip F. Crosland

Dr. Alexander D. Cross Mrs. Emma W. Cross Cross Foundation, Inc. Crowley Maritime Corporation Crown Zellerbach Foundation Dr. Mary O. Cruise Crystal Trust Mrs. Alan Cunningham Mr. and Mrs. Neil W. Curran Mr. and Mrs. Thomas C. Curran Mr. John W. Curtis Mr. and Mrs. Lewis P. Curtis Mr. and Mrs. Robert Cushman Mr. and Mrs. Michael Cymbalack Mr. Bill Cyrils Mrs. Gordon H. Dalsemer Mrs. George Dalsheimer Miss Adele C. Dalv Dance Advisory Council Miss Dorothy Dane Mrs. Murray S. Danforth, Sr. Mr. Edwin A. Daniels, Jr. Mr. and Mrs. Robert J. Danzig Dr. and Mrs. Dennis Daut Mr and Mrs. Horace E. Davenport Miss Aldyth L. David Mrs. Andrew C. Davidson Mrs. J. M. Davidson Mr. Arthur Davis Mr. and Mrs. George Davis Mrs. Kathryn Thieme Davis Reverend Russell H. Davis Mr. and Mrs. Richard Davison Mrs. R. Ben Dawson, Jr. Mr. William L. Dawson Mr. Frank A. Dav Dr. and Mrs. Richard Day Mr. Kenneth N. Dayton Mr. and Mrs. Homer Dearlove Decatur P.T.A. Mrs. Alonzo G. Decker Mr. Vincent DeDomenico Delaware Trail Elementary School

Mr. and Mrs. Walter J. deLillo Mr. and Mrs. Phillip R. DeLong Mrs. Helen S. Demaree Mr. and Mrs. Anthony V. DeMayo Miss Adelaide De Menil Mr. Dan Denenberg Mrs. Russell E. Denison Mrs. Mary Woodson Dennis Mrs. Henry H. Dennison Mrs. Richard S. Dennison Mr. and Mrs. Joseph F. DePasquale Mr. George W. Deskin Mr. Martin Deutsch Mr. and Mrs. Stephen E. DeVoe Mrs. Alexander C. Dick Mr. Richard M. Dicke Mr. and Mrs. Vincent Digaetani Miss Caroline Diggs Mr. Richard Dilworth District #81 PTA, Spokane Mr. Harrison M. Diver, Jr. Dr. and Mrs. Richard Dobrow Miss Beryl Dodds Mr. Dennis R. Dodds Mr. and Mrs. Henry E. Dodge Mr. P. Lyndon Dodge Miss Sally Dodge The Robert Dollar Company Miss Lynn Donovan Mr. James T. Dooley Mr. Leo Dooley Mrs. Sidney C. Doolittle Mr. and Mrs. Douglas V. Dorman Mrs. Edward G. Dorman Mr. Allan R. Dovman Dr. W. M. Downing Mrs. Ruth Drachman Miss Violet Drakes Mrs. Robert G. Draper, Jr. Mr. Morris E. Dreyfus The Driscoll Foundation Dr. Arno P. Drucker Mrs. Frederick E. Duell

Miss Adelaide Duffy Mr. and Mrs. Stephen P. Duggan, Ir. Mr. and Mrs. E. Barton Dulac Miss Florence A. Dunn Miss Dorothy Dunnells Mrs. Charles A. Dunning Mrs. Philip Dupkin Miss Cynthia Du Pont Mr. Franklin Durham Mr. and Mrs. Warren Durling Miss Stella M. Durrell Mrs. Clarence W. Dustin Mr. and Mrs. Thomas M. Duthie Mr. and Mrs. Robert B. DuVal Mr. Ward W. Dworshak Mrs. Edwin C. Dwyer E. S. B., Inc. Mr. and Mrs. Joseph L. Eastwick Mrs. James T. Eaton Mr. Louis Edelstein Mr. Robert G. Edge Mr. James R. Edmunds, Jr. Mr. and Mrs. Robert L. Edwards Mrs. Ralph M. Ehlers Mrs. Richard M. Ehret Miss Marietta Eilpuberger Miss Dorothy A. Eisenbrandt Mr. M. Herbert Eisenhart Mr. Arthur S. Eldredge Mr. Max Elenkrig Dr. Andrew Elia Mrs. John Morse Elliot Mrs. Katherine McC. Ellis Elm Street School Mr. Herbert R. Elsas Mr. [ames S. Ely, Jr. Mr. Irving M. Engel Mr. James D. English Mr. and Mrs. Philip English English-Speaking Union of the

Equitable Life Assurance Society of the United States Miss Florence A. Erb Erlich-Schmidt, Lawson Mr. Leonard Eskin Dr. Richard Ettinghausen Miss Bessie Evans Mr. Henry C. Evans Mrs. James D. Ewing Mrs. Annette Fabrican Mrs. Harris Fahnestock Mr. Milton Fainer Falcon Candy Company Fashion of Glens Falls Mr. Henry B. Faulkner Mr. D. Blair Favrot Mr. John W. Fearey Mrs. Carol Fehleisen Mr. Michael Felcone Dr. Theodore M. Feldberg Mrs. Paul Feldenheimer Mr. Charles C. Feldman Mr. and Mrs. Jerry Feldman Mrs. Samuel M. Feldman Samuel S. Fels Fund Mr. and Mrs. F. Donald Fenhagen, Jr. Mrs. Henry I. Fensterwald Mr. and Mrs. Morton Ferguson Miss Lysbeth Fernandez Miss Ruth M. Ferry Miss Gertrude Hill Ffolliott Fidelity Union Trust Company Mr. Samson R. Field Mrs. Samson R. Field Mr. Donald Fine Mrs. Nathan Fine Miss Fannie R. Fingrudt Mr. Harry J. Finkel Dr. Joanne E. Finley Mrs. George G. Finney, Jr. Finnigan Corporation Firestone Foundation

First National Bank of Arizona First National Bank of Boston First National Bank of Oregon First Regional Securities, Inc. Mr. Josef E. Fischer Mr. and Mrs. William Fishman Mr. and Mrs. Franklin S. Fiske, Jr. Mr. and Mrs. Melvin Fitting Mr. William H.G Fitzgerald Mr. and Mrs. Albert A. Flaccoe Mr. Eugene Flackbarth Mrs. G. James Fleming Mrs. Kurt F. Flexner Mr. Daniel Flinn Mrs. Harrison F. Flippin Mrs. Robert T. Foley Mrs. Irving Forbes Mrs. John D. Forbes Mrs. M.C. Forbes Ford Motor Company Fund Mr. John Ford Mr. Nevil Ford Mr. Tim Ford Mr. Vernon Ford Foremost-McKesson Foundation. Mr. and Mrs. James W. Forgie Mrs. Andrew Foster Mr. Donald Foster Dr. Donald M. Foster Miss Helen Foster Mr. Joseph H. Foster Mr. and Mrs. Charles Fountaine Miss Hazel Ann Fox Mr. Hostein Dehaven Fox Mrs. Juliette Fox Fox Theatres, Inc. Mrs. Muriel Bultman Francis Mr. Aaron S. Frank Mr. Bertram A. Frank Mrs. Solange G. G. Frank Mrs. Otto H. Franke

Miss Angelica Franquelli Mr. and Mrs. Richard E. Frasc... Mr. and Mrs. John J. Fratanico Mrs. Ray Frazer Mr. and Mrs. Arnold Freedman Mr. Robert C. French Mr. and Mrs. Leo Freyer Friedberg Foundation Mr. Jack Friedland Mr. Arthur L. Friedman Mr. Marvin W. Friedman Mr. and Mrs. Morris Friedman Mrs. Channa L. Friend Friends of The Asia House Gallery Mrs. Helen V. Froehlich Mr. and Mrs. Hans Froelicher, Jr. Dr. and Mrs. Alfred Frost Mr. Randolph J. Fuller Mr. Robert G. Fuller Mrs. Edward J. Funk, Jr. Mr. Richard H. Gabel Dr. Ierome Gaber Mr. and Mrs. Henry F. Galant Mr. A. Norman Gallagher Mrs. Ann Galloway Miss Margaret L. Galloway Mrs. Charles Gallup Mr. Richard B. Gamble Mr. Howard Gambrill, Ir. Mr. and Mrs. Paul Morton Ganeles Mrs. Charles S. Garland Mr. Frank H. Gardner Dr. and Mrs. Morris D. Gardner Mrs. Ethel S. Garrett Dr. and Mrs. James Gavin Mr. Conrad Gebelein Lawrence M. Gelb Foundation General Cinema Corporation General Signal Corporation General Telephone and Electronics Foundation Mr. Charles Gentile

United States

Miss Helen J. Ennico

Mrs. Sidney Gerber Dr. and Mrs. William F. Gerringer Mr. and Mrs. Sumner M. Gerstein Mr. Henry E. Gerstley Mr. Hugh W. Gilbert Mr. James I. Gilbert Mr. and Mrs. John R. Gilbert Mr. and Mrs. Leo W. Gilbert Marvin S. Gilbert, M.D. Mrs. Roseann Gilbert Mr. and Mrs. Richard E. Gillespie Mrs. William Gin Dr. and Mrs. Irwin Ginsberg Mr. and Mrs. John G. Giumarra, Jr. Dr. and Mrs. Sol Glassman Mr. Harry G. Glazar Mr. and Mrs. Herman Glazer Glens Falls New Car Dealers Association Mr. Richard B. Glickman Mr. William W. Godward Mr. Francis Goelet Dr. Irvin B. Goldboro Dr. and Mrs. Herman Gold Miss Mary C. Golden Miss Katherine A. Golding Golden Grain Macaroni Company Mrs. David Goldman The Honorable and Mrs. Louis Goldman Mr. Murray C. Goldman William Goldman Foundation Dr. Lester M. Goldsmith Mrs. Joel A. Goldthwait Mr. and Mrs. Arthur M. Gompf Mr. Vernon Gooch Mrs. D. Rex Goode, Jr. Mr. and Mrs. Robert Goodman Mr. John W. Goodrich Mr. and Mrs. P. Goodwin The Josephine Goodyear Foundation Mr. and Mrs. David P. Gordon

L. Gordon and Son. Inc. Mrs. Warren Gorman Mr. Saul Gorn Mrs. Robert O. Gorson The Honorable Kingdon Gould, Ir. Mrs. Elinor G. Graham Gramma Fisher Foundation Mrs. Isabella Grandin Mrs. Henry R. Granger Mrs. Mary K. Granger Mr. Frank Granofsky Mr. John C. Graves Mr. Earl Jay Gratz Mr. Robert Grav Miss Marion D. Green Mr. Robert S. Green Mr. Crawford H. Greenewalt. Mr. Gordon K. Greenfield Mr. and Mrs. James Greenfield Mr. John Greenland Mr. Robert E. Gregg Mr. and Mrs. Irvin Greif, Ir. Miss Norma Griffith Mrs. Roberta R. Griffith Mr. Walter Griger Mr. and Mrs. J. Eugene Grigsby Miss Helena Grimm Dr. and Mrs. Alexander Grinstein Mrs. Jack Grizzell Mr. Howard S. Grob Miss Cecilia M. Grolock Mrs. Albert J. Grosser Mr. and Mrs. Everett P. Grossman Mr. John S. Grummere Dr. Harriet Guild Mr. Geoffrey Gund Dr. and Mrs. Sven M. Gundersen Dr. Herbert N. Gundersheimer Mr. and Mrs. Arthur Gunzberg Miss Agnes Haaga Walter and Elise Haas Fund Mr. and Mrs. John C. Haas

Mr. Robert M. Hass Mr. and Mrs. Gordon S. Haight Mr. and Mrs. John L. Hall Dr. Thomas Hall Mr. Walter Hallenbeck Dr. Turgut N. Hamdi Mrs. James Hamell Commander and Mrs. Clement D. Hamm, [r. Mrs. John M. Hamon The Luke B. Hancock Foundation Mr. Albert Hankin Col. and Mrs. Carl L. Hansen Miss Helene W. Hara Mr. Chalres B. Harding Mr. and Mrs. Raymond E. Hardy, Jr. Mr. Don W. Hargreaves Mr. Harry H. Harper, Jr. Mrs. Charles D. Harris Reverend and Mrs. Erdman Harris Miss Geraldine Harris Dr. Edmund P. H. Harrison, Jr. Dr. and Mrs. Walter E. Harrison, Jr. Mrs. Josephine Harrold Mr. David M. Harshaw Mrs. Eileen Hart Mrs. Nancy Hart Mr. Byron Harvey Dr. and Mrs. Norman A. Harvey Miss Elizabeth K. Harvey Haskins and Sells Mr. T. O. Hatchett Mrs. Arthur T. Havens Mrs. June Haywood Mr. Robert H. Hazen William Randolph Hearst Foundation. Mr. and Mrs. Gordon Heath Miss Karim Hechemy The Heckscher Foundation for Children The Hecht-Levi Foundation, Inc.

Moses S. and Blanch H. Hecht Foundation Mrs. D. N. Heineman Mr. Ben Heller Miss Carlotta Heller Mrs. Gerald C. Heller Mrs. Louis L. Hemingway Mr. and Mrs. Louis L. Hemingway, Ir. Mr. and Mrs. Gordon Hemmett, Ir. Mr. J. C. Hemphill Miss Barbara L. Hennig Mr. and Mrs. Robert J. Henninger Mr. Kenneth W. Hergenhan Mr. Richard A. Herman Mrs. John W. Herdon Mrs. Paul G. Herold Mrs. William Rogers Herod Mr. Abe Hershler Audrey S. and Thomas B. Hess Fund Mrs. Elizabeth Heyde Miss Edna E. Heyliger Mrs. Raymond G. Hicks Mr. and Mrs. T. Russell Hicks Mr. Bradley C. Higgins Mrs. Ernest W. Hildebrandt Mrs. Andrew H. Hilgartner Mrs. Stewart L. Hill Mrs. William S. Hilles Mr. and Mrs. John R. Hilliss Mr. Austin E. Hills Mrs. Carroll C. Hincks Miss Lilette Hindin Mrs. C. H. Hinegardner Mr. Neshan G. Hintlian Mrs. Walter A. Hirsch. Mr. and Mrs. David Hirsh Mr. and Mrs. Matthew H. Hirsh The Edward H. and Edna J. Hirst Fund, Inc. Mr. Alex M. Hintz, Ir. Mr. Bert D. Hochman Miss Thea S. Hodes

Miss Ruth M. Hodshon Major General and Mrs. Kenneth Joe Hodson Hoerner Waldorf Corporation of Montana Mr. and Mrs. John L. Hoffman Mrs. Maude E. Hoffman Mr. and Mrs. C. Beecher Hogan Mr. and Mrs. Robert L. Hoguet Mr. Peter M. Holbrook Mr. and Mrs. F. Robert Hollo Mr. and Mrs. Walter M. Holloway Miss Margaret E. Hook Mr. and Mrs. D. Luke Hopkins Miss Martha V. Hopkins Mr. and Mrs. Samuel Hopkins Mrs. Edward Hopkinson, Jr. Dr. Joseph R. Horn Dr. and Mrs. John Horton Mr. Medial Hoskins Houghton Mifflin Company Mr. John T. H. Hsu Mr. Frank G. Hubbard, Jr. Miss Virginia Hubinsky Mr. C. David Hughbanks Mrs. Thomas R. Hughes Mrs. Lytle Hull The George and Pamela Humphrey Fund Mrs. George Hurd **IBM** Mr. Valentino Iammarino Mr. Myron R. Idleson Mr. Frank H. Icaza Industrial Valley Bank & Trust Company Mrs. Iredell Iglehart International Paper Company International Paper Foundation Mrs. Daniel de Crena Iough Mr. Horace Irvine Mrs. Thomas E. Irvine

Mr. and Mrs. Arthur P. Irving Irwin-Seeney-Miller Foundation Dr. and Mrs. Nils O. Isachsen Mrs. Albert J. Jaccoma, Jr. Miss Deborah A. Jackson Mr. James Jackson Mr. Bradford McE. Jacobs Mrs. Harlan F. Jacobs Mrs. Harold Duane Jacobs Mr. John Jacobs Mr. and Mrs. Richard L. Jacobs Mr. Sam Jacobs Mr. and Mrs. Samuel Jacobs Mrs. Barbara Jacobson Dr. and Mrs. Sidney Q. Janus Mr. Cleveland Jauch IDR 3rd Fund Mr. Francis H. Jencks Mr. Arthur D. Jenkins Mr. Morris Jenkins Mr. Fred Jessar Jessieville School District #1 The IHS Foundation Mr. Mark R. Joelson Mrs. Thomas John Mr. and Mrs. Henry L. Johnsen Mr. Frank E. H. Johnson Mrs. J. Sidney Johnson Dr. and Mrs. John T. H. Johnson Mr. Paul J. Johnson Mr. Robert Johnson Mr. Robert S. Johnson Mrs. Edward A. Johnston Miss Edna Jones Miss Helen M. Jones Miss Nettie Marie Iones Mrs. Sam Jones W. Alton Jones Foundation, Inc. The Jonsson Foundation Mrs. Elizabeth K. Jordan Mr. Gordon A. Joselin

Joselyn Fund

Mr. J. Walter Juckett Mr. and Mrs. H. Wayne Judge Juilliard Musical Foundation Junior League of Beaumont, Texas Lena Juniper PTA Mr. and Mrs. Arnold Kahn Mr. and Mrs. Harry Kahn Mr. and Mrs. Norman Kahn Polly and Gilbert Kahn Foundation Mr. and Mrs. Sidney N. Kahn The Kahn Family Fund Mrs. Phyllis B. Kaiser Mr. Kevy Kaiserman Mrs. Robert F. Kane Mr. and Mrs. Arthur I. Kania Kansas City Musical Club Dr. Abbott Kaplan Mrs. Benjamin M. Kaplan The J. M. Kaplan Fund, Inc. Mr. and Mrs. Raymond Kaplan Mrs. Seymour Kaplan Messrs. Theodore N. and Leo Kaplan Mr. Wilfred Kaplan Mr. David E. Karabel Miss Elizabeth A. Karpati Kasco Construction Co., Inc. Mr. John Kattler Mr. Lawrence Katz Mr. and Mrs. M. Shakam Katz Mrs. Berney B. Katzenberg The Honorable and Mrs. Frank A. Kaufman The Mitchell B. Kaufman Charitable Foundation. Mr. and Mrs. Arthur C. Kaufmann Professor Marshall Kay Miss Maureen Kay Mr. S. M. Kave Mr. and Mrs. Donald F. Keefe Mr. John B. Keene Mr. Albert Keidel, Jr. Miss Katherine H. Keiser

Mrs. E. Gordon Keith Mrs. Mildred H. Kellogg Mrs. John B. Kelly Dr. and Mrs. Shaun Kelly R. C. Kemper Charitable Trust Sara Graham Kenan Foundation, Inc. Mr. Robert L. Kendall, Jr. Mr. Gilbert Kenna Mrs. George Kenigson Mrs. Michael P. Kenny Dr. and Mrs. Lauriston L. Keown Mrs. Howard Kern Mr. John H. Kern, Ir. Mrs. Allen H. Kerngood Dr. and Mrs. Edward J. Kerr Mrs. Louise Kerr Mr. Mark Keshishian Mr. and Mrs. John W. Kettyle Mrs. H. Irvine Kevser II Kid Duds, Lee Manufacturing Com-Mr. and Mrs. Barron Ulmer Kidd Mr. and Mrs. Herman H. Kim Mrs. Mary T. Kimball Mrs. Stockton Kinball Mrs. John T. King, Jr. Mrs. John T. King III Mr. and Mrs. Gilbert H. Kinney Miss Clara M. Kirschner Kiwanis Club of Lansing, Inc. Mrs. Erik T. H. Kjellstrom Mr. and Mrs. Hans A. Klagsbrunn Mr. Elmer Klavens Miss Frances A. Kleeman Mr. and Mrs. Arthur L. Klein Mr. Louis Klein Mr. Arthur Klinefelter Knit Goods Workers Union Mrs. John H. Knowles Mrs. William C. Knudtsen Mr. and Mrs. Frederick O. Koenig Miss Rose Marie Kogan

Mrs. Isadore Kohn Mrs. George Kokoletsos Kokomo Unit, Women's Committee of the Indiana State Symphony Society Irvin Kolin, M.D. Mr. and Mrs. M. Budd Kolker Miss Lillian Konowitz Mrs. John Van C. Koppelman Koppers Company, Inc. Dr. and Mrs. J. Z. Korman Mr. and Mrs. David Kornblatt Dr. and Mrs. Allen Korot Miss Catherine Kramer Dr. and Mrs. George D. Krasner Mr. Louis Krasner Mr. and Mrs. Martin Krasnov Mr. Morris A. Kravitz Mr. M. J. Krebs Dr. and Mrs. Abraham Kremen Samuel H. Kress Foundation Mr. John Kronenberger Mrs. Alvin B. Krongard Dr. and Mrs. Gerald Krosnick Reverend and Mrs. Richard F. Kuenkler Mrs. Harold S. Kuhns Kulicke & Soffa Industries, Inc. Mrs. Richard L. Kunkel Miss Judith E. Kurzban KYAC AM/FM Lado, Inc. Mr. and Mrs. Albert W. Laisy Dr. Samuel W. Lambert, Jr. Mr. Austin Larmont Miss Sylvia M. Lamoutte Mr. and Mrs. Edwin H. Land Mr. James D. Landauer Mr. Frederick E. Landmann Mrs. J. E. Langsdorf Mr. Sidney Lansburgh, Jr. Mr. and Mrs. Ralph Lapham

Laras Philanthropic Fund Mrs. Sanford V. Larkey Lasdon Foundation Lassalle Fund, Inc. Latchford Package Company, Inc. Lawless Container Corporation Mr. and Mrs. H. R. Lawson Mrs. Lucille M. Leach Mrs. Ludwig Lederer Lederman Piano Company Ledler Foundation Mr. and Mrs. Leonard LeDoux Mr. and Mrs. Charles T. Lee, Ir. Mr. Jerome Lefkowtiz Mr. and Mrs. Paul L. Lentz Mr. and Mrs. Gilbert G. Lenz Mr. Paul A. Leperco Mr. William M. Leslie Mrs. Edgar M. Leventritt The Edgar M. Leventritt Foundation, Inc. Levi-Strauss Foundation Dr. Alec C. Levin Dr. Jack Levin Mrs. Frederick J. Leviseur Dr. and Mrs. Jerry D. Levitt Mrs. Rachael Berg Levitt Mrs. Edward Levy Mrs. Gustave L. Levy Mr. and Mrs. Ira W. Levy Mr. and Mrs. Karl M. Levy Mr. Maurice Levy Mrs. Ruth Levy Mrs. Sidney A. Levyne Mr. and Mrs. Walker Lewis Mr. Richard Lewisohn Mrs. Rudolph Light Eli Lilly and Company Lincoln First Federal Savings and Loan Association Lincoln School Parents and Teachers Mrs. Joseph C. Lincoln

Mrs. Stephen V. Lines Mr. George E. Linton Mrs. Zena L. Liss Albert A. List Foundation, Inc. Lit Brothers Miss Margaret Littell Mr. and Mrs. J. David Little Mrs. Nina Fletcher Little Little Rock School District Mr. Frederick R. Livingston Mr. and Mrs. David Lloyd Dr. and Mrs. Walter E. Loch Mr. and Mrs. John E. Lockwood Mrs. Mary B. Lockwood Mr. H. F. Loeser Mrs. Sonja Loew Mrs. H. W. Long Mr. John C. Long III Mrs. Walker Long Mrs. Billie Jean W. Lord Mr. and Mrs. Peter J. Loro Mr. John W. Lothrop Mr. and Mrs. Carleton F. Loucks Mr. and Mrs. Frederick H. Lovejoy Mrs. Robert I. Lovejoy Mrs. Samuel C. Lovejoy The Madeleine M. Low Fund, Inc. Mrs. Mason Lowance Mr. and Mrs. G. Nelson Lowe Lowell Elementary School Mrs. John A. Luetscher Mr. William J. Luria Mr. Richard Tilghman Lurman Mrs. Betty Lyford Mr. and Mrs. Charles P. Lyman Mrs. Geraldine D. Lynde Mr. and Mrs. J. Russell Lynes Mrs. George A. Lyon Mr. and Mrs. Robert Lyons III Mr. Robert P. Lyons The Honorable and Mrs. Herbert S. MacDonald

Mrs. Gertrude S. MacDougall Mr. Samuel G. Macfarlane Mr. and Mrs. Roland R. MacKenzie Mr. Hector H. MacNeill Miss Bernice MacWhorter Mrs. Betty Myers McAllister Miss Virginia McAllister Dr. and Mrs. William B. McAllister Mr. and Mrs. John N. McBaine The Atholl McBean Foundation Mr. and Mrs. James E. McCartney Dr. and Mrs. R. L. McClelland Mrs. Ernestine B. McCollum McCormick and Company Fund Mrs. Leo H. McCormick Miss May McCourt Mrs. John S. McDaniel, Jr. Mr. Chalmers C. McElvain Dr. Neva Eileen McGrath Mr. Henry P. McIlhenny Miss Diana McIlvaine Mr. and Mrs. Paul L. McKaskle Miss Anne M. McKinnev McKinsey and Company, Inc. Dr. and Mrs. Francis McLaughlin Mr. John R. McLavy Mrs. H. H. McLean Dr. and Mrs. Paul McReynolds John McShain, Inc. McShor Corporation Mrs. Arthur W. Machen Mr. and Mrs. Arthur W. Machen, Ir. Mrs. Bokara Mack Miss Elizabeth Madeira Mrs. Karl H. Maevers M. Maggio Company The Magowan Family Foundation, Inc. Mrs. William Magruder III Mrs. Harlan W. Major Mr. and Mrs. Stanley W. Mann

Mrs. G. Bowers Mansdorfer

Mr. E. A. G. Manton Mr. F. Grainger Marburg Mr. William L. Marbury Mr. and Mrs. Bernard Marcus Mrs. James E. Marcuse Mrs. John A. Margolis Mrs. Ardith Marguleas Reverend Maury Marhaffer Marianna School District A The Dr. Frank C. Marino Foundation, Inc. Mr. Sydney J. Markovitz Mr. William W. Marsh, Jr. Mrs. William Harvey Marshall Miss Edith Gould Martin Mr. and Mrs. Edgar W. Martin Mrs. Eloise Baylor Martin Mr. and Mrs. Harold C. Martin Mr. James Cecil Martin Miss Vera Hart Martin Mrs. Joan Lowe Martindale Mr. William M. Martindale Mr. Reuben Martinez Mr. and Mrs. Frederick Mascioli Mrs. Sidney R. Mason Mass Brothers, Inc. Mrs. Lucille T. Masson Dr. and Mrs. X. Mastrianni Mr. and Mrs. Angelo Mastroianni Mr. Charles E. Mather Mr. Paul A. Matlin Miss Eleanor A. Matthews Miss Katharine Matthies Mrs. R. Brooke Maxwell Mr. and Mrs. Walter W. May Mayor's Youth Fund, San Francisco Mr. W. Carroll Mead Mrs. Moselle T. Meals Dr. Karl F. Mech Medusa Foundation Mr. Richard C. Mehring Melanol Foundation, Inc.

Mr. Mario Mele Mrs. Iovce M. Melissinos Mr. and Mrs. Don Mello A. W. Mellon Educational and Charitable Trust The Andrew W. Mellon Foundation Dr. Russell W. Melton Mercantile-Safe Deposit and Trust Company Mrs. Adolph Mergehenn Merola Memorial Fund Mr. and Mrs. Robert G. Merrick The Charles E. Merrill Trust Mr. John R. Merrill Mrs. Virginia S. Merrill Mr. and Mrs. Robert Mertens Mrs. Elizabeth B. Messick Metropolitan Life Insurance Company Metropolitan Opera Association, Inc. 17,600 Donors (From fifty states and Canada) The Metropolitan Opera Guild, Inc. Mr. and Mrs. Edward C. Meyer Dr. Eugene Meyer III The Joseph Meyerhoff Fund, Inc. Mid-West Forge Corporation Dr. and Mrs. Charles D. Miles Mrs. Clarence W. Miles Mr. Samuel J. Milgram Mrs. Henry S. Miller Mr. Henry S. Miller, Jr. Mrs. J. Jefferson Miller Mr. and Mrs. John G. Miller Miss Margaret Lie Miller Mr. Milton H. Miller Mr. Philip H. Miller Mr. Richard I. Miller Mrs. Robert D. Miller Mr. Walter P. Miller, Ir. Mrs. Herbert B. Millhauser Mrs. and Mrs. Severance A. Millikin

Mr. and Mrs. Robert I. Millonzi Robert and Eleanor Millonzi Foundation Mrs. William R. Milnor Mrs. William Milton Milwaukee Symphony Women's Minnesota Malting Company Mr. Michael Minutelli A. J. Mitchell Parent-Teachers Club Mrs. Lucien Mitchell Mr. Malcolm Mitchell Mrs. Robert C. Moeller III William Moennig and Son, Inc. Mr. Arthur T. Monheit Monsanto Fund Montana Power Company Mrs. Hugh Montgomery Mr. Robert E. Montgomery Mrs. Charles L. Moore Mrs. Doris Moore Mr. Edgar J. Moore Mrs. Ellen H. Moore Mrs. Tillie Moore Mr. and Mrs. Michael J. Moravcsik Mr. and Mrs. Phillip David Morehead Mr. Gerald Morgan, Jr. Mr. and Mrs. Irvin Morgan Mr. John Moriarty Mrs. Herbert C. Morris Philip Morris, Inc. Mr. Don Morrison Dr. and Mrs. Theodore H. Morrison Mr. Martin L. Morrow Dr. and Mrs. John Moseley Mrs. Elsie S. Moss Mr. and Mrs. Maynard Motz Mount Rose PTA Mountain Bell Mu Phi Musicales Mr. and Mrs. Russell Mulvey Miss Carrie E. Mund

Mrs. Maria Luisa Munoz Mr. Francis D. Murnaghan, Jr. Mrs. Grayson M. P. Murphy Mr. John A. Murphy Katherine John Murphy Foundation W. Leo Murphy Memorial Fund The Museum Society Mr. Peter Musto Mr. and Mrs. Leo C. Muth. Mutual Benefit Society of Baltimore City Miss Virginia K. Myerly Mr. and Mrs. J. Nadel Mrs. Dorothy Nagler National Gallery of Art National Music Publishers Association, Inc. Mr. and Mrs. Frederick J. Nassauer Mrs. George W. Naumberg Mr. and Mrs. Henry A. Naylor, Jr. Mrs. Henry A. Naylor, Sr. Near Eastern Art Research Center Mr. Byrl Neff John M. Nelson, Jr. Foundation Mr. and Mrs. Wilbur O. Nelson, Jr. Mr. Albert Nerken Mr. and Mrs. Robert M. Ness The New York Bank for Savings Mrs. Fred C. Newcombe Mrs. B. Frank Newcomer Mrs. Vivian Harbold Newlin Newman and Company Mrs. Katherine Bacon Newstead Niagara Frontier Services, Inc. Miss Lolita Berns Nichols Dr. Carl Niemeyer Mr. and Mrs. Carl A. Nilsson Noble Foundation Miss Joy Nobles Nogales Jr. Women's Club Mr. and Mrs. E. L. Norris Miss Nellie S. Norris

Miss Elaine Pattee North Northern Metal Company Mr. Garrison Norton Miss Ruth B. Nourse Mr. Kalman Novak Mrs. Charles P. Noves Miss Penelope B. Noves The N.Y.B.F.S. Foundation Miss Margaret Oatman Mrs. J. Hambleton Ober Mrs. Irving Oberfelder Mr. and Mrs. Leon J. Obermayer Miss Catherine O'Connor Mrs. Rahlban E. Odette Mrs. Charles O'Donovan Mr. Joseph S. Oettinger Ogden Symphony Guild Ogilvy and Mather Inc. Dr. Gaylord W. Ojers Mr. Gunnar Okeson Miss Harriet Maxwell Okeson Olin Corporation Charitable Trust Mr. S. Parker Oliphant Mr. and Mrs. George Oliva, Jr. Miss Nancy D. Oliva Mrs. Gilbert Oliver Mrs. G. Franklin Onion Mr. and Mrs. Markley E. Opdyke Mr. David J. Oppenheim Mr. Harold L. Oram Mrs. John G. Ordway, Sr. Mrs. Linda Oreamuno Mrs. Mary Cone O'Riley The Honorable Walter S. Orlinsky I. A. O'Shaughnessy Foundation Dr. and Mrs. Richard J. Otenasek, Jr. Mrs. Cline W. Otey, Sr. Ouachita Baptist University and Henderson State College Our Lady of Snows Parents Club Mr. and Mrs. Mandell J. Ourisman Mr. Thornton W. Owen

Mrs. Hamilton Owens Mr. Kenneth D. Owens Mr. and Mrs. Delbert Oxley The Ox Hollow Foundation Pacific Food Products Company Pacific Gas and Electric Company Palace of Fine Arts League Inc. Mrs. Joseph C. Palamountain Mrs. Joan Palevsky Mrs. Samuel Paley Palisades Foundation Palm Springs Desert Museum Mr. J. Noel Parenteau Mrs. Ock-Ryang Park Mr. Robert Partnoy Miss Nina J. Pashley Mr. Otto Patzau Mrs. Paul's Kitchens, Inc. Mr. Henry Douglas Paxson Mr. Mark Pearson Mr. and Mrs. Norman Holmes Pearson Mrs. T. Brooks Pearson Mr. Donald M. Peek Peirce of Peterborough, Inc. Peirce-Phelps, Inc. Miss Jean L. Pell Mrs. Williard D. Pendleton Penn Wax Works, Inc. Pepper, Hamilton and Scheetz Mr. H. Felix Pereira Mr. Guido R. Perera Mr. and Mrs. Sergio Peresson Performing Arts Council Music Center of Los Angeles County Mrs. Lawrence Perin Mrs. Hilda F. Perl Mr. and Mrs. A. Dean Perry Miss Donna Petersen Mr. and Mrs. Pitt Petri Mr. William Petschek

Miss Ethel Pew

Mrs. R. C. Phelps Mr. S. C. Phelps Philadelphia Electric Company Mr. Fitzroy E. Philips Mr. Robert A. Philipson Phillips County Community College Miss Katherine F. Phillips Mr. William F. Phinney Mrs. Richard Phippin Miss Joyce Phipps The Lawrence Phipps Foundation Mr. W. Russell Pickering Dr. and Mrs. Barry Pickus Mr. and Mrs. Henry Pierce, Jr. Mr. and Mrs. John Pierce Mr. and Mrs. Harlan T. Pierpont The Elmer F. Pierson Foundation Mrs. F. T. Pierson, Jr. Mr. and Mrs. George W. Pierson Mrs. Richard T. Pilling, Ir. Mr. I. N. Pincus Pine Bluff Public Schools Mrs. Thomas A. Pinkham Mrs. Homer A. Piper Dr. and Mrs. Hal W. Pittman Mrs. Thomas D. Pitts The William Christopher and Mary Laughlin Robinson Fund of the Pittsburgh Foundation Point of Sales, Inc. Mrs. D. Stewart Polk Mr. and Mrs. Joseph Pollock Mr. Edwin Polokoff PONCHO Miss Bernice Brooks Pond Mr. and Mrs. Edwin C. Pond Miss Annemarie H. Pope Mr. J. C. Pope Mr. W. Stuart Pope Mrs. William Hamilton Porter, Sr. Mrs. Mildred Miller Posvar Mr. and Mrs. Meyer P. Potamkin

Miss Cynthia Powell Mr. R. A. Powell Mrs. Joan Prastka Miss Florence Owen Preble Mr. and Mrs. William Preston Mr. and Mrs. Michael N. Prevas T. Rowe Price Associates, Inc. Mr. and Mrs. R. Gene Prime Dr. and Mrs. Frank J. Prindl Dr. Donald F. Proctor The Prospect Hill Foundation, Inc. Miss Glovanne Provenzana Prudential Insurance Company of America Miss Dorothy Pryor Major General and Mrs. John Ramsey Pugh Pulaski County Special School District Mr. and Mrs. Richard K. Putney Mr. Herbert Pyle Miss Joan Quick Miss Lucy F. Quig Mr. and Mrs. Daniel J. Quinn Mr. Joseph J. Rabbai Mr. and Mrs. L. M. Rachofsky Radio Station KZOK/OK1021/2 Mr. Dave Ralston Mr. Norman P. Ramsey Mrs. Judith S. Randal Dr. and Mrs. Robert H. Randles Mr. Francis F. Randolph Mr. and Mrs. Alfred M. Rankin Miss Harriet C. Rantoul Mr. John Re Mrs. Maude W. Reasoner Mr. and Mrs. Paul W. Redfield Mrs. Jack Reece Reed School District Music Committee Mrs. William L. Reed Miss Ann Reich Mr. and Mrs. Walter P. Reichert

Dr. and Mrs. Robert Reid Mr. and Mrs. Robert S. Reigeluth Mrs. Florence C. Reilly Mrs. John R. Reilly Mrs. Robert Reinecke Reliance Electric Company Charitable Scientific and Educational Trust Miss Laura M. Remsberg Mrs. John N. Renneburg Retail Dry Goods Association Mr. Donald J. Reynolds Mrs. Medford B. Reynolds Mrs. Albert W. Rice William Marsh Rice University Mr. and Mrs. Gerald Rich Mrs. Donald G. Richardson Richardson and McCartney Mr. Philip Richman Mr. Frederick W. Richmond Mr. and Mrs. Robert Richards Mrs. Roy Riddel, Jr. Mr. and Mrs. Edward H. Riecks Mr. Ralph L. Riehle The Mable Louise Riley Trust Mrs. C. S. Ringwood Mrs. George Rittenhouse Margaret Rivers Fund Mr. and Mrs. Ernest H. Roberts Mrs. Eugene L. Roberts, Ir. James E. Roberts School P.T.A. Mrs. Simon Roberts Alberto L. Robertson, D.D.S. Mr. James D. Robertson Miss Naomi N. Robertson Mr. and Mrs. Robin Robinson Mr. Wayne H. Robinson Rockefeller Brothers Fund The Martha Baird Rockefeller Fund for Music, Inc. Rodale Press, Inc. Mr. Thomas Rodd

The Rodgers and Hammerstein Foundation Mrs. Ruth Rodin Mr. and Mrs. James Rogers II Mrs. Linda M. Rogers Mr. Percival C. Rogers Mr. Hugh Rogovin Rogue's Gallery Mr. E. J. Rollins Mrs. F. Albert Roloson Roman Catholic Church of Phoenix Mr. David Roman Mrs. Morton E. Rome Mr. J. Fred Roming Mrs. James J. Rorimer Mr. Danie Rose Mr. David Rose Dr. and Mrs. Israel Rosen Miss Elsie S. Rosenberg Mrs. Henry A. Rosenberg Henry and Ruth Blaustein Rosenberg Foundation, Inc. Mr. and Mrs. Stanley Rosenberg Mrs. Carol R. Rosenthal Mrs. E. J. Rosenwald Mr. and Mrs. Lessing J. Rosenwald Mr. George A. Ross Ross Foundation of Arkadelphia Mrs. J. I. Rossman Mrs. Arthur E. Roswell Mrs. William A. Rothholz Mr. Morton K. Rothschild Mr. Randolph S. Rothschild Rotogravure Committee, Inc. Mr. R. E. Rouch, Jr. The Rouse Company Mr. E. McClure Rouzer Mr. George W. Rowland Mrs. Lester Roxin Mr. Edgar L. Roy Mr. and Mrs. Wilson Royer Mr. and Mrs. Herbert Ruben

Dr. and Mrs. Samuel Rubin Mr. and Mrs. Nathan Rubinson Mr. Edward Rubinstein Helena Rubinstein Foundation, Inc. Mr. Robert Rudie Mr. and Mrs. Charles H. Ruhl Mrs. Donna M. Ruscitto Mr. Robert W. Rushmore Russell and Wait, Inc. Mr. Carlton T. Russell Mr. David E. Rust Mrs. Imogene F. Rutkowski Mrs. Joanne L. Ruzek Mr. William Ryles Mr. and Mrs. Seymour Sacks Sagamore Foundation Mr. Robert T. Sakowitz Mr. and Mrs. Gerhard Salinger Salt Lake City School District Salt River Project Miss Ruth Salter Mr. Nathan J. Saltz Mr. Ronald G. Sampson Mrs. Ashton Sanborn Mrs. J. Wesley Sanderson The San Francisco Foundation Miss Evelyn M. Sanger San Jose Unified School District Santa Cruz School, Mother Club Santa Cruz Valley Elementary School District No. 35 Mr. and Mrs. Alfred Saperston The Honorable Paul S. Sarbanes Mrs. George Lee Sargent Dr. and Mrs. Jay Schechter Miss Barbara D. Scheitz Mr. and Mrs. C. Newton Schenck Mr. Robert S. Scher The Scherman Foundation, Inc. S. H. and Helen R. Scheuer Family Foundation Mr. George McKay Schieffelin

Schlage Lock Company Dr. and Mrs. Philip T. Schlesinger Mr. Robert H. Schlutter Mr. and Mrs. Ralph S. Schmitt Mr. Peter W. Schnabel Mrs. Roslyn Schnaper Miss Susan Schneider Dr. and Mrs. Roy O. Scholz School No. 102 Organization of Parents and Teachers (Indianapolis) William E. Schrafft and Bertha E. Schrafft Charitable Trust Mrs. Doris Schworer Schubert Music Society Mr. and Mrs. Harold W. Schuhle Dr. Robert J. Schulstad Dr. Frank F. Schuster Dr. Marvin M. Schuster Mr. and Mrs. Donald B. Scott Miss Dorothy McIlvain Scott Mrs. John R. Scott Mr. William C. Scott, Jr. Scottsdale School District Mr. Allen H. Scovell Mr. William Scribner The Josephine Stedem Scripps Foundation Mrs. Margaret A. Seamster Sears-Roebuck and Company Seattle Opera Guild, Inc. Seattle Symphony Women's Association Mrs. Bernice Segalowitz Mrs. Zella B. Selden Mrs. Germain Seligman Miss Frances Massey Selph Mr. Robert B. Semple Mr. Whitney North Seymour, [r. Dr. H. Erik Shaar Mr. and Mrs. Charles W. Shaeffer Shaheen and Company Mr. and Mrs. David L. Shapiro

Mrs. Pricilla W. Shaw Mr. and Mrs. R. C. Shaw Estate of Emma A. Sheafer Miss Clara Shear Mr. Jack Sheldon Mrs. Del Shelley Mr. and Mrs. Thomas C. Shellnut Mr. Brooks Shepard, Ir. Mr. Henry B. Shepard Mrs. Patricia H. Sheppard Dr. and Mrs. Allen Sher Miss Agnes Sherman Mr. Solomon Sherman Mrs. Frances P. Sherwood Mr. and Mrs. James N. Sherwin Mrs. Moses S. Shiling Mrs. Young Shin Mr. John Shipley Mrs. Jouett Shouse Mr. and Mrs. George M. Shriver, Jr. The Shubert Foundation, Inc. Mr. William A. Shurcliff Mrs. Robert A. Sidur Miss Sara L. Siebert Mr. and Mrs. Adrian Siegel Mr. and Mrs. Seymour Siegel Sigma Alpha Iota, Indianapolis Alumnae Mrs. Benjamin Silesky Dr. and Mrs. Daniel Jeremy Silver Silverstein Family Foundation Mrs. F. Lester Simon Mr. and Mrs. Bruce Simonds Mr. and Mrs. Richard Simberg Miss Virginia Cowan Simmons Mr. Charles S. Sims Miss Geraldine Baretto Sims Sisler-McFawn Foundation Sister Mary, Convent of the Good Shepard L. J. and Mary C. Skaggs Foundation Mr. Paul Skuntz

Dr. and Mrs. Richard E. Slavin Mr. Jesse Slingluff Dr. and Mrs. Arthur W. Sloan I. Seymour and Gertrude H. Sloan Foundation, Inc. Miss Frances Slocum Col. and Mrs. C. Haskell Small Mr. William R. Smetak Mr. Barnett F. Smith Miss Dorothy Smith Mrs. Elsie Wright Smith Dr. Francis Hayward Smith Dr. Grace B. Smith Mr. James C. Smith Mrs. Jean Smith Miss Joan M. Smith Miss Margery Hoffman Smith Dr. Olive Cushing Smith Dr. and Mrs. Othello D. Smith Miss Pauline Smith Mr. Ronald L. Snowbarger Mr. and Mrs. Gerald Solomon Mr. and Mrs. Epp-Karike Sonin Mr. and Mrs. Kenneth R. Sorlin Mr. Robert B. Sour South Dakota Divison of Elementary and Secondary Education South Dakota Arts Council Mrs. Winifred J. Spradling Mr. Arthur Spaet Dr. and Mrs. Gerald S. Spear Mrs. Jean L. Speed Dr. Grace H. Spofford Dr. and Mrs. Melchijah Spragins The Seth Sprague Educational and Charitable Foundation Dr. Charles A. Sprenkle Elliott White Springs Foundation Mrs. Stewart Squair Squibb Corporation Dr. and Mrs. Walter Stafford Standard Milling Company

Mrs. Claud Stanley Mrs. Robert F. Stanton Dr. and Mrs. Frederick J. Stare Mrs. Judith Thomas Stark The Starr Foundation Mrs. Donald B. Staus Mrs. Robert D. Steefel Miss Ianet Steele Mr. Nevette Steele, Jr. Miss Helen M. Stegman Mrs. Otto Stein Miss Margaret Jane Steinhagen Mr. Berton Steir Mrs. L. Storey Stemmons Sterling Recreation Organization Mr. Eliot Sterling Stern Brothers and Company Mr. and Mrs. John B. Stevens Mr. John P. Stevens, III Mr. and Mrs. Joseph E. Stevens, Jr. Mrs. James H. Stevenson, III Miss Alice Baldwin Stewart Mr. J. McLain Stewart Mr. John R. Stewart Mr. and Mrs. Joseph T. Stewart Mr. and Mrs. Arthur T. Stieren Miss Emily R. Stiffler Mr. and Mrs. Arthur V. Stiffey Mrs. Matthew W. Stirling Mrs. David Stone Mrs. Claudia Stoop Miss Caroline T. Stouffer Mrs. Louise Pitts Stowe Mr. and Mrs. Charles J. Strader Mr. Jerome A. Straka The Aaron Straus and Lillie Straus Foundation, Inc. Mrs. John W. Straus Miss Sherri Strickman Mr. Donald G. Stubbs Mr. James Stubbs Mr. Joseph Sturm

Dr. and Mrs. Jerome Styrt Mr. and Mrs. E. Murray Sullivan Mr. and Mrs. James J. Sullivan Dr. F. William Sunderman Mr. J. Richard Sutcliffe Mrs. Marie B. Sutter Miss Martha B. Sutton Mr. and Mrs. Eugene Swee Miss Gladys S. Swigert The Allie L. Sylvester Fund, Inc. Miss Willa Jean Symmes Mr. and Mrs. Raymond H. Synnestyedt Syntex Corporation TAM Engineering Corporation Mr. Chinin Tana Miss Lucille Tasker Dr. and Mrs. D. Tassel Mr. and Mrs. R. Bruce Tatge Mr. Robert M. Taubman Mr. and Mrs. B. Conway Taylor Mr. Albert Teeper Mrs. Edna H. Tefenthal Dr. Owsei Temkin Mrs. Samuel B. Temple Tennant Foundation Mr. Charles W. Tenney, Jr. Miss Joanne Terry Texaco, Inc. Mr. Henry H. Thayer Mr. Lucius E. Thayer Mrs. Sherman R. Thayer Mrs. Henry M. Thomas, Jr. Mr. Jeffrey Thomas Joseph A. and Martha P. Thomas Foundation Reverend Paul K. Thomas Mr. and Mrs. Robert M. Thomas The Thompson Construction Corporation Mr. Donald A. Thompson Mr. and Mrs. Kent L. Thompson

Dr. and Mrs. Richard W. Thompson Mr. Daniel Van Gelder Mrs. Oakleigh Thorne Mrs. Henry C. Tiemeyer, Jr. Tiffany and Company Mr. Richard C. Tippett Mrs. Rose F. Tishman Mrs. Edgar Tobin Mrs. Edna Tofte Mrs. Gail Tomkins Miss Ruth Tomlinson Mr. Donald T. Torres Dr. and Mrs. William Tortolino Mr. and Mrs. C. L. Towers Mr. and Mrs. Kenneth C. Towson Fund Transamerica Corporation Mrs. James D. Trask The Charles Irwin Travelli Fund Mr. and Mrs. Frank Trerise Mr. and Mrs. Roger J. Trimbey Mr. and Mrs. William C. Trimble Mr. and Mrs. H. Herman Tripp Miss Ruth P. Tubby Mr. and Mrs. Christopher Tunnard Mrs. K. Herbert Turk Mr. Douglas C. Turnbull, [r. Robert Lee Turner Foundation, Inc. Mr. and Mrs. R. Arthur Warden Dr. Daniel Twiss Mr. and Mrs. R. Austin Tydings Mr. and Mrs. Morris Tyler Dr. and Mrs. George B. Udvarhelyi Mr. Robert L. Uhry The United Arts Council of Puget Sound United States Trust Company Urban Education, Inc. Mrs. Abbott Payson Usher Utah State University Valley National Bank, Phoenix Mr. and Mrs. A. Thomas van Arkel Mrs. E. W. Van Buren Mr. Raymond G. Van Diest

Mrs. J. A. Van Heuven Mrs. W. Leicester Van Leer Mr. Louis Van Leeuwen Ernst D.—Eleanor Slate van Loben Sels Charitable Foundation Mr. Stephen Van Rensselaer Vansant, Dugdale and Company Mrs. Harold Van Slyke Mrs. W. E. Vater Mrs. Leonce Vaughan Mr. and Mrs. Jack T. Verdnayor Mrs. Alfred C. VerValen Mr. Edmund H. Viemeister Vinmont Foundation, Inc. Mr. Newman E. Wait, Jr. Mr. and Mrs. W. G. Waite Mr. and Mrs. Eugene Waith Mr. and Mrs. Frank Walda Miss Sharon Walden Mrs. Bradford H. Walker Mr. G. P. Walker Mrs. Patricia H. Walker Mrs. Talbott Hunt Walker Dr. and Mrs. Richard C. Wallace Mr. Larry Walz Mrs. E. R. Wardwell Dr. and Mrs. Robert Warner Mrs. Theodore K. Warner, Jr. Warren Charitable Trust Miss Gladys E. Warren Mr. James C. Warthen, Jr. Mrs. Robert G. Washburn Mrs. Harriet Washer The Washington Jockey Club Mrs. Wilbert Washington Mrs. Simon Wasserman Mr. and Mrs. LeRoy F. Watts Mr. Alec Waugh WBEN, Inc. Mrs. Charles A. Weaver

Reverend and Mrs. David W. Weaver Mr. Edward J. Weaver, Jr. Miss Agnes E. Webster Mrs. Bernard Weingarten Mr. and Mrs. Max Weinstein Mrs. Howard R. Weir Mrs. Harry C. Weiskittel Mrs. John L. Welbourn Wells Fargo Bank Mary Welty School Wenger Corporation Wentworth Foundation Westark Community College Western Savings Mrs. Edward V. Weston Miss M. Bernice Wheeler Miss Henrikka L. Whelan Mrs. Duane C. White Mr. and Mrs. James P. White Mr. S. Bonsal White, Ir. Mrs. Thomas Raeburn White Miss Margaretta C. Whiting Miss Ann Whitlow Mr. John Hay Whitney Miss Colette Wiers Mr. and Mrs. John S. Wilbur Miss Margaret E. Wilkes Arthur, Rachel and Susan Wilkoff Foundation Mrs. George Weems Williams Mr. and Mrs. Holland Williams Dr. and Mrs. James T. Williams Mr. and Mrs. Lewis C. Williams Mr. Myron A. Williams Mr. Vaughn C. Williams Mr. R. Gerald Willse, Jr. Mr. and Mrs. Benjamin L. Wilson Mr. and Mrs. Bruce Wilson Mr. Clark K. Wilson, Jr. Mrs. Carolyn R. Wilson Mrs. Charles B. Wilson Mrs. David K. Wilson

Mrs. Shirley K. Wilson Mrs. Vernon B. Winchester Dr. and Mrs. Roger G. Windsor Mrs. Norman Winer Mrs. Donald G. Wing Miss Anne Winslow The Honorable and Mrs. Harrison L. Winter Mr. and Mrs. Jan Winter Mr. Robert E. Wise Dr. and Mrs. George Wiswall Miss Ruth E. Witmer Dr. and Mrs. Stewart M. Wolff The Women's Committee of the Cleveland Institute of Music Mr. and Mrs. Joe Wong Miss Carol J. Woodbury Mr. George R. Woodhead Mrs. Vernon Woodside Mr. Charles H. Woodward Mr. John M. Woolsey, Jr. Mrs. Vernon Woodten Mrs. Bagley Wright Miss Doris G. Wright Miss Elizabeth Anne Wright Mr. Harry F. Wright, Jr. The Howard S. Wright Construction Company Mrs. Sidney L. Wright Mrs. Mary S. Wyant Nrs. Henry E. Wyman Mr. Thomas G. Wyman Wyomissing Foundation, Inc. Dr. and Mrs. Morris Yaffee Mrs. Michael N. Yardney Mr. and Mrs. Sidney A. Yasgur Mr. Charles R. Yates Yellowstone Kiwanis Club Mr. Ralph S. Yohe Young Audiences, Inc. Mrs. H. Melvin Young Mrs. Milton S. Young

Dr. Albert M. Yunich
The Joseph M. Zamoiski Company
Mr. and Mrs. Robin J. Zee
Miss Barbara Zeinemann
Harold and Doris Zellerbach Fund
Mrs. J. D. Zellerbach
Dr. and Mrs. Harold E. C. Zheutlin
Dr. and Mrs. Dewey K. Ziegler
Miss Helena Zurstadt
Miss Halina A. Zythiewicz

State Arts Agencies' Chairmen and Executive Directors

Alabama State Council on the Arts and Humanities

Mrs. David Roberts, III, Chairman M.J. Zakrzewski, Executive Director

Alaska State Council on the Arts Mrs. Lois Boochever, Chairman Roy H. Helms, Executive Director

American Samoa Arts Council Mrs. John M. Haydon, Chairman

Arizona Commission on the Arts and Humanities

Lewis Ruskin, Chairman Mrs. Louise Tester, Executive Director

The Office of Arkansas State Arts and Humanities

Dr. Ben Cabell, Chairman
Dr. R. Sandra Perry, Executive
Director

California Arts Commission

William Kent, III, Chairman Albert Gallo, Former Executive Director James D. Forward, Executive Director

The Colorado Council on the Arts and Humanities

Robert B. Yegge, Chairman Robert N. Sheets, Executive Director

Connecticut Commission on the Arts

Dr. Edgar deNoailles Mayhew, Former Chairman Mrs. Marcia P. Alcorn, Chairman Anthony S. Keller, Executive Director

Delaware State Arts Council

Mrs. C.D. Buck, Jr., Chairman Mrs. Sophie Consagra, Executive Director

D.C. Commission on the Arts and the Humanities

Henry Strong, Former Acting Chairman Dr. Ben Alexander, Chairman

Fine Arts Council of Florida

Tippen Davidson, Chairman Mrs. Beverly F. Dozier, Former Executive Director S. Leonard Pas, Jr., Executive Director

Georgia Council for the Arts

Robert G. Edge, Chairman George Beattie, Director

Insular Arts Council of Guam

Pedro C. Sanchez, Former President Antonio C. Yamashita, President Mrs. Louis Hotaling, Director

Hawaii State Foundation on Culture Miss Nash Cox, Executive Director and the Arts

Masaru Yokouchi, Chairman Alfred Preis, Executive Director

Idaho State Commission on the Arts and Humanities

Arthur L. Troutner, Chairman Miss Suzanne Taylor, Executive Director

Illinois Arts Council

Director

Stanley M. Freehling, Former Chairman
Bruce Sagan, Chairman
S. Leonard Pas, Jr., Former Executive
Director
Mrs. Michele Brustin, Executive

Indiana Arts Commission

Dr. Thomas Bergin, Chairman John Bitterman, Executive Director

Iowa State Arts Council

Wayne A. Norman, Sr., Chairman Jack E. Olds, Executive Director

Kansas Cultural Arts Commission

Phillip Leon, Chairman Robert Moon, Former Executive Director Jonathan Katz, Executive Director

Kentucky Arts Commission

B. Hudson Milner, Chairman James Edgy, Former Executive Director Miss Nash Cox, Executive Director

Louisiana Council for Music and Performing Arts, Inc.

Mrs. Earl K. Long, Chairman Mrs. Edwin H. Blum, President

Maine State Commission on the Arts and the Humanities

Leonard M. Nelson, Chairman Richard D. Collins, Former Executive Director Alden C. Wilson, Executive Director

Maryland Arts Council

Dr. Carl Bode, Chairman James Backas, Executive Director

Massachusetts Council on the Arts and Humanities

Vernon R. Alden, Chairman Miss Louise G. Tate, Executive Director

Michigan Council for the Arts Walter R. Boris, Chairman

E. Ray Scott, Executive Director

Minnesota State Arts Council

Philip Von Blon, Former Chairman Mrs. Anne Marie Plunkett, Chairman Dean A. Myhr, Former Executive Director

Ruth Humleker, Former Acting Director

Mr. Louis H. Janson, Executive Director

Mississippi Arts Commission

Cliff Bingham, Chairman Mrs. Shelby R. Rogers, Executive Director

Missouri State Council on the Arts

David Morton, Chairman
Frances Poteet, Former Executive
Director
Mrs. Emily Rice, Executive Director

Montana Arts Council

Mrs. Franklin Blackmer, Chairman David E. Nelson, Executive Director

Nebraska Arts Council

Leo A. Daly, Chairman
Leonard Thiesson, Former Executive
Director*
Gerald Ness, Executive Director

Nevada State Council on the Arts

Merle L. Snider, Chairman Helen Sidler, Former Executive Director

James Deere, Executive Director*

New Hampshire Commission on the Arts

Dr. Jere A. Chase, Chairman John G. Coe, Executive Director

New Jersey State Council on the Arts

Alvin E. Gershen, Chairman Brann J. Wry, Executive Director

The New Mexico Arts Commission

Carl Jacobs, Former Chairman Robert S. Culpeper, Chairman John Wyant, Executive Director

New York State Council on the Arts

Seymour Knox, Chairman Eric Larrabee, Executive Director

North Carolina Arts Council

Thad G. Stem, Jr., Chairman Edgar B. Marston, Former Executive Director

Halsey North, Executive Director

North Dakota Council on the Arts and Humanities

John Hove, Chairman

Ohio Arts Council

Mrs. Fred Lazarus, III, Chairman Donald R. Steibig, Former Executive Director

L. James Edgy, Executive Director**

Oklahoma Arts and Humanities Council

Chester L. Wells, Chairman
Donald W. Dillon, Former Executive
Director
William M. Andres Executive

William M. Andres, Executive Director

Oregon Arts Commission

David Rhoten, Chairman Terry R. Melton, Executive Director

Commonwealth of Pennsylvania Council on the Arts

Jay C. Leff, Chairman Robert Bernat, Executive Director

Institute of Puerto Rican Culture

Carlos Conde, Chairman Ricardo E. Alegria, Former Executive Director

Luis M. Rodriguez Morales, Executive Director

Rhode Island State Council on the Arts

Norman Tilles, Chairman Mrs. Anne Vermel, Executive Director

South Carolina Arts Commission

Jack A. Morris, Former Chairman Terrell Glenn, Chairman Wesley Brustad, Former Executive Director Rick George, Executive Director

South Dakota State Fine Arts Council

Dr. Wayne Knutson, Chairman Mrs. Charlotte Carver, Executive Director

Tennessee Arts Commission

Mrs. Bernard T. Hurley, Jr., Former Chairman

Mrs. Richard Austin, Chairman**
Norman Worrell, Executive Director

Texas Commission on the Arts and Humanities

Gilbert M. Denman, Jr., Former Chairman Edward R. Hudson, Jr., Chairman

Utah State Division of Fine Arts

Dr. Keith M. Engar, Former Chairman

Maurice D. Coats, Executive Director

Mrs. Ruth Draper, Chairman***
Wilburn G. West, Executive Director

Vermont Council on the Arts, Inc.

William Schubart, Chairman
Frank G. Hensel, Former Executive
Director
Peter Fox Smith, Executive Director

Virgin Islands Council on the Arts Byron A. Case, Former Chairman Evon François, Chairman Stephen J. Bostic, Executive Director

Virginia Commission on the Arts and Humanities

Mrs. William Dudley, Former Chairman

Peter A.G. Brown, Chairman Frank R. Dunham, Executive Director

Washington State Arts Commission

Howard O. Deming, Chairman James L. Haseltine, Executive Director

West Virginia Arts and Humanities Council

William M. Davis, Chairman
Ewel Cornett, Former Executive
Director
Norman Fagan, Executive Director**

Wisconsin Arts Board

Gerald A. Bartell, Former Chairman Ruth DeYoung Kohler, Chairman Jerrald Rouby, Executive Director

Wyoming Council on the Arts Adrian Malone, Chairman Michael Haug, Executive Director

Greater Northwest Regional Arts Project

Dale Kobler, Regional Coordinator

South Central Area Regional Arts Project

Frances Poteet, Regional Coordinator

Southeastern Regional Arts Project Charles Springman, Regional Coordinator

Mid-Atlantic Regional Arts Project Lara Mulholland, Regional Coordinator

North Central Regional Arts Project Bertha Masor, Regional Coordinator

Northeast States Regional Arts Project

Rudolph Nashan, Regional Coordinator Staff of the National Endowment for the Arts Office of the Chairman

Chairman Nancy Hanks

Marjorielaine Menke

Selena Hoyle

Deputy Chairman Michael Straight

Beth Alexiou

Cynthia Moreno-Lacalle

Executive Assistant to the

Office of the Chairman John Clark

Anne Hartzell
Anne Johnson
Georganne Fletcher
James Brookens

Bicentennial Coordinator Will

William Weld
Juliet Antunes
Lee Fleming

Lee Fleming Jane Blitch

Assistant to the Chairman Florence Lowe

Ben Ruhe Patricia Fisher Patricia Nicholson

Architecture + Environmental Arts		Literature	
Federal Design Program		Program Director	Leonard Randolph
Program Director	Bill N. Lacy	•	Lois Moriarty
Assistant Director	Robert McNulty		Steven Wickersham
110000	Birch Coffey	Museums	
	Alece Morgan	Program Director	John Spencer
	Nancy (Robbie) Langham	Assistant Director	David Ryan
	Paul Hildebrand		Diane Kartalia
	Joan Campbell		Patricia Pickles
	Helen Brooks		Susan Barton
	Beverly Lyne		Linda Bell
Federal Design Assembly	20,000		William Bodine
reactar besign resembly	Lani Lattin		Donna King
	Gail Harper		Robert Wilson
	Jane Clark	Special Projects	
	Joan Shantz	Program Director	Stephen Sell
	Nancy Moore	Assistant Director	David Hawkanson
	Mary Williams		Debbie Dokken
Federal Graphics	1720.		Jan Leone
Coordinator	Jerry Perlmutter		Terita Savoy
Coordinator	Lorna Shanks	Folk Arts	,
	Barbara Streett	Director	Alan Jabbour
	Cyndi Stana	Visual Arts	3
Guidelines for Federal Architecture	O) III. Olama	Program Director	Brian O'Doherty
Guidelines for Federal Architecture	Bill N. Lacy	Assistant Director	Richard Koshalek
Education	Bill IV. Dacy		Julia Moore Jackson
Program Director	John Kerr		Vicki Fern
Flogram Director	Stephanie Singer		David Bancroft
	Katherine Noonan	Office of Federal-State Partnership	-
	Patrick Fisher	Program Director	Clark Mitze
Ermansion Arts	Tatrick Tistic:	Assistant Director	Donald Dillon
Expansion Arts Program Director	Vantile Whitfield	Assistant Director	Phillip Hyde
Assistant Director	Gordon Braithwaite	• • • • • • • • • • • • • • • • • • • •	Joanne Pearlstein
Assistant Director	Henrietta Sanford		Constance Lally
	Allen Hile		Marilyn Biggs
	Kathy Gauss		Cyndy Read
	Greta Graham		Kathy Keffer
	Jan Leone		,
	Jan Leone		

		<u>, </u>	
Office of Performing Arts		Office of Planning and Management	
and Public Media	_	Director	Lawrence L. Reger
Director	Norman Fagan		Eleanor Snyder
•	Debbie Dokken		Robin Huggins
Dance			Pat Sanders
Program Director	Don S. Anderson		Renee Fullen
	Janet Oetinger	Administration	
	Robert Altman	Administrative Officer	Edward Wolfe
	Kriss Schaffer	Assistant Administrative Officer	Robert Sims
	Deece Graham		Scotty Godfrey
	Joan Randolph		Earnestine Horne
Month	Terita Savoy	Employee Orientation &	
Music	T17 1. A 1	Professional Training	Kathleen Bannon
Program Director	Walter Anderson		Therese Allen
Assistant Director	Ralph Rizzolo		Barbara Calendar
	Marjory Hanson		Lisa Kuhn
	Susan Hoagland		Sandra Labell
	Claire Loftus		Nancy Moore
	Kathy Keffer		Jack Śeeley
	James Ireland		Knox Turner
	Tonya Gay Andrew Wentzel		Bruce Van Cott
Public Media	Andrew Wentzel	Correspondence Supervisor	Rene Hill
Program Director	Chlos Asses		Marion Dockery
Trogram Director	Chloe Aaron		Janet New
	Ron Green		Monica Brady
	Nancy Raine Gertrude Saleh		Joan Campbell
	Melissa Widerkehr		Effie Morton
Theatre	MCH554 WIGGI KEIII		Almeta Pratt
Program Director	Ruth Mayleas		Vera Powell
110gram Director	Sandy Schreiber		Lois Hamlin
	David Visser		Donald Stossel
	David v 15501		Steve Wickersham

Budget and Research Director	Ana Stecle	National Foundation on the Arts and the Humanities Staff	
Director	Madelyn Mailman	Director of Administration	Paul P. Berman
	Anne Clark		Mary White
	Joan Walker	Officer, Administrative Services	William Dorie
	Tom Castonguay	Financial Manager	Joyce E. Freeland
	Toni Adelinis	Personnel Officer	David Johnstone
	Joyce Chisley	Personnel Specialist/Arts	Perrin Hurst
	Ed Cox	Personnel Specialist/Humanities	Dennis Atwood
	Laura Chassy	Personnel Specialist/Shared Staff	Alan Taylor
Evaluation		Grants Officer	James Thomas
Director	Charles Kirk		Walter Zvonchenko
	Kathryn Plowitz		Carol Brosnan
	Carolyn Lee		Jean Constantine Rex D'Costa
Policy and System Analysis	T9		Edward Foye
Director	Thomas Freeman		Hortorance Fletcher
Program Information	Ei- Tlo-		Jeanne Green
Director	Fannie Taylor Louise Remmey		Kathryn Guy
	David Hausmann		Geoffrey Henderson
	Tim Radford		Dennis Mroczkowski
	Ludy Biddle		Amelia Porges
	Ann Guthrie		John Ruddy
	Lynda Peterson		Aida Schoenfeld
	Ilona Croft		Mary Terhorst
	Robert Hartmann		Cantwell Walsh
Librarian	Chris Morrison		Daniel Woods
	Mary Pratt	Internal Auditor	Victor Loughnan
Secretary to the National Council	,	Office of General Counsel/Arts	_
on the Arts			Robert Wade
	Luna Diamond		Susan Liberman
	Sue Shanks		Marigrace Soinski
Federal Council on the Arts		General Counsel/Humanities	
and the Humanities			Joseph Schurman
Secretary	Lani Lattin		Elizabeth Harne
	Mary Williams		

History of Authorizations and Appropriations Through Fiscal Year 1975

1966	Authorization Appropriation
1967	Authorization Appropriation
1968	Authorization Appropriation
1969	Authorization Appropriation
1970	Authorization Appropriation
1971	Authorization Appropriation
1972	Authorization Appropriation
1973	Authorization Appropriation
1974	Authorization Appropriation
1975	Authorization Appropriation
Totals	Authorization Appropriation

Fiscal Year

Program Funds	State Agencies (bloc)	Funds to match private donations	Subtotal
\$ 5,000,000 2,500,000	\$ -	\$ 2,250,000 34,308	\$ 7,250,000 2,534,308
5,000,000	2,750,000	2,250,000	10,000,000
4,000,000	2,000,000	1,965,692	7,965,692
5,000,000	2,750,000	2,250,000	10,000,000
4,500,000	2,000,000	674,291	7,174,291
6,000,000	2,000,000	3,375,000	11,375,000
3,700,000	1,700,000	2,356,875	7;756,875
6,500,000	2,500,000	3,375,000	12,375,000
4,250,000	2,000,000	2,000,000	8,250,000
12,875,000	4,125,000	3,000,000	20,000,000
8,465,000	4,125,000	2,500,000	15,090,000
21,000,000	5,500,000	3,500,000	30,000,000
20,750,000	5,500,000	3,500,000	29,750,000
28,625,000	6,875,000	4,500,000	40,000,000
27,825,000	6,875,000	3,500,000	38,200,000
54,000,000	11,000,000	7,500,000	72,500,000
46,025,000	8,250,000	6,500,000	60,775,000
90,000,000*		10,000,000	100,000,000
67,250,000*		7,500,000	74,750,000
			\$313,500,000 252,246,166

252,246,166

