The original documents are located in Box 38, folder "Transition Reports (1977) - National Endowment for the Arts (4)" of the John Marsh Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Digitized from Box 38 of The John Marsh Files at the Gerald R. Ford Presidential Library

Attachment E: Advisory Panels & Staff

NATIONAL ENDOWMENT FOR THE ARTS

ADVISORY PANELS FY 77

Listed on the following pages are the men and women who serve on Endowment Advisory Panels. Panelists are appointed to a specific Panel where they review grant applications, evaluate past programs, and advise Endowment staff and the National Council on the Arts as to the direction of future programs. Panel recommendations are presented to the National Council on the Arts which is responsible for final recommendations to the Chairman.

Not found in this listing are the many experts who serve on ad hoc panels formed for the Architecture + Environmental Arts and Visual Arts Programs. For specific information concerning these panels please write or call the appropriate program:

Architecture + Environmental Arts Program Mail Stop 503 National Endowment for the Arts Washington, D.C. 20506 202-634-4276

Visual Arts Program
Mail Stop 501
National Endowment for the Arts
Washington, D.C. 20506
202-634-1566

Program Information November 1976

Prepared by Program Information Mail Stop 550 National Endowment for the Arts Washington, D.C. 20506 202-634-6369 Manuel Alum Director

Manuel Alum Dance Company

New York, New York

Jack Anderson Critic, Freelance Writer

DANCE MAGAZINE New York, New York

Toby Armour Director

New England Dinosaur Lexington, Massachusetts

Joy Austin Chairman

Tennessee Arts Commission

Nashville, Tennessee

Merrill Brockway Producer, "Dance in America"

WNET 13

New York, New York

Shelbe Freeman Bullock Dance Associate

New York State Council on the Arts

New York, New York

Jane Combs Southwest Regional Representative

National Association for Regional

Ballet,

Administrative Assistant for the

Humanities Research Center

Hoblitzelle Theatre Arts Library

University of Texas

Austin, Texas

Chuck Davis Director

Chuck Davis Dance Company

Bronx, New York

Sarah Hale Chairman

Minnesota State Arts Board Minneapolis, Minnesota

Roy Helms Executive Director

Alaska State Council on the Arts

Anchorage, Alaska

Robert Joffrey

Chairman

Director

City Center Joffrey Ballet

New York, New York

Tom Leabhart

Director

Mime Theatre Company

Instructor, Department of Speech

and Dramatic Arts

University of Arkansas Fayetteville, Arkansas

Bella Lewitzky Vice-Chairman

Director

Bella Lewitzky Dance Company

Los Angeles, California

Charles K. McWhorter

Attorney for American Telephone

and Telegraph Company

Former member of the National

Council on the Arts New York, New York

Elvi Moore

Associate Professor of Dance

University of Chicago Chicago, Illinois

Josephine Schwarz

Artistic Advisor Dayton Ballet Dayton, Ohio

Michael Smuin

Associate Artistic Director

San Francisco Ballet Association

San Francisco, California

Violette Verdy

Principal Dancer New York City Ballet New York, New York

Barbara Weisberger

Executive Artistic Director Pennsylvania Ballet Association

Philadelphia, Pennsylvania

Joanne Woodward

Actress

Hollywood, California

Dewey Balfa

Coordinator, Acadiana School Project

Basile, Louisiana

Alvin Batiste

Chairman, Jazz Institute

Southern University Baton Rouge, Louisiana

Dr. Thomas Bergin

Chairman

Dean, Center for Continuing

Education

University of Notre Dame

Former Chairman of State Arts

Agency

South Bend, Indiana

Felix R.R. Drury

Architect

New Haven, Connecticut

Robert Kiley

Dean, School of Fine Arts University of Montana Missoula, Montana

Molly LaBerge

Director

Community Program in Arts and

Sciences (COMPAS) St. Paul, Minnesota

Ruth Asawa Lanier

Sculptor

President, Alvarado School

Art Workshop

San Francisco, California

Nancy B. Llewellyn

Chairman

Office of Arkansas State Arts

and Humanities

Little Rock, Arkansas

Ellen Lovell

Executive Director

Vermont Council on the Arts, Inc.

Montpelier, Vermont

Dr. Sidney P. Marland, Jr.

Vice-Chairman

President

College Entrance Examination Board

New York, New York

Clydia Nahwooksy

Coordinator

Bureau of Indian Affairs Department of the Interior

Washington, D.C.

Don Redlich Choreographer, Dancer, Teacher

Director, Don Redlich Dance Company

New York, New York

Robert Richards Artists-in-Schools Coordinator for

Kansas Arts Commission

Topeka, Kansas

Toshiko Takaezu Craftsperson

Music Hall Building Clinton, New Jersey

DeLloyd Tibbs National Executive Secretary

American Guild of Musical Artists

New York, New York

Edward J. Villella Dancer

The New York City Ballet

Former member of the National

Council on the Arts New York, New York

Melinda Ward Film Coordinator

Walker Art Center

Minneapolis, Minnesota

Arne Zaslove Associate Director

Seattle Repertory Theatre

Seattle, Washington

Ken Billups Supervisor of Vocal Music

St. Louis Public Schools

St. Louis, Missouri

Katherine Dunham Dancer, Anthropologist

Director, Dynamic Museum East St. Louis, Illinois

O'Neil Ford Architect

Former member of the

National Council on the Arts

San Antonio, Texas

Ruth Humleker Arts Administrator

Minneapolis, Minnesota

Ellida Kirk Arts Administrator

Tacoma, Washington

Samella Lewis Artist, Art Historian

Scripps College

Claremont, California

Diego Navarrette Dean of Student Services

Vice-Chairman and Personnel Pima College

Tucson, Arizona

Jerrold Ruby Executive Director

Wisconsin Arts Board Madison, Wisconsin

David Saltonstall Director, Cultural Programs

Mellon Foundation New York, New York

Brenda Sexton Labor Educator

Brooklyn, New York

William Strickland, Jr.

Chairman

Director

Manchester Craftsman Guild Pittsburgh, Pennsylvania

Isabelle Watkins Chairman

Georgia Council for the Arts

Atlanta, Georgia

Jack Wright Media Artist

Director, Appalshop Whitesburg, Kentucky

*Note: three new panelists will be appointed by 1/1/77

Jessie L. Brown

Director of Communication Center Old Dominion Professor of the

Humanities

Hampton Institute Hampton, Virginia

Carolyn Caine

State Coordinator of Festival of

Arts for the Young Salt Lake City, Utah

Dunbar Carpenter

Chairman

Former State Arts Agency Chairman

Medford, Oregon

Ewel Cornett

Director

Theatre Arts of West Virginia, Inc.

Beckley, West Virginia

Ann E. Day Vice-Chairman

Curator of Educational Services

Utah Museum of Fine Arts

University of Utah Salt Lake City, Utah

L. James Edgy

Chairman, National Assembly of

State Arts Agencies

Director, Ohio Arts Council

Columbus, Ohio

Barnet Fain

Former Chairman

Rhode Island State Council on

the Arts

Providence, Rhode Island

William Hull

Director of Exhibitions

Pennsylvania State University University Park, Pennsylvania

Philip Jessup

Program Director Donner Foundation

New York, New York

Hayward King

Curator

John Bowles Gallery

San Francisco, California

Donald Mintz

Dean

School of Fine and Performing Arts

Montclair State College

Upper Montclair, New Jersey

David C. Sennema

Director

South Carolina Museum Commission

Columbia, South Carolina

Louise T. Trigg

Vice President, Trigg Cattle Co. Former Chairman, New Mexico Arts

Commission

Santa Fe, New Mexico

Dr. Roger Abrahams Professor, Department of English

University of Texas

Austin, Texas

Dr. Henry Glassie Professor, National Humanities

Institute, Yale University

New Haven, Connecticut

Dr. Kenneth Goldstein Professor, Department of Folklore

Memorial University of Newfoundland

St. Johns, Newfoundland, Canada

David E. Nelson Executive Director

Montana Arts Council Missoula, Montana

Dr. Barre Toelken Professor, Department of English

University of Oregon

Eugene, Oregon

Len Fulton

Editor, Novelist Paradise, California

Ernest Gaines

Novelist

San Francisco, California

Albert Goldbarth

Poet

Ithaca, New York

Wayne Knutson

Dean, College of Fine Arts University of South Dakota

Chairman, South Dakota Arts Council

Vermillion, South Dakota

Robert Kotlowitz

Novelist

Vice President and Director of Programming for Educational

Broadcasting Corporation, Channel 13

New York, New York

Maxine Kumin

Poet

Warner, New Hampshire

Romulus Linney

Playwright, Novelist New York, New York

Bernard Blas Lopez

Professional Photographer

Executive Director, New Mexico

Arts Commission

Santa Fe, New Mexico

Mary MacArthur

Editor

Arlington, Virginia

William P. Matthews

Editor, Poet, Critic Boulder, Colorado

William Meredith

Poet, Teacher

English Department Connecticut College New London, Connecticut

Speer Morgan

Fiction writer, Critic, Teacher

English Department University of Missouri Columbia, Missouri Reynolds Price Chairman Novelist, Teacher Durham, North Carolina

Roger Rosenblatt

Writer, Literary Editor THE NEW REPUBLIC Washington, D.C.

Jack Shoemaker

Poet, Small Press Editor Berkeley, California

James Welch

Poet, Novelist Missoula, Montana William Agee

Director

The Museum of Fine Arts

Houston, Texas

Craig Black Co-Chairman

Director

Carnegie Museum of Natural History

Pittsburgh, Pennsylvania

Harold G. Blatt

Attorney at Law St. Louis, Missouri

Joel Bloom

Vice-President and Director The Franklin Institute Science

Museum and Planetarium Philadelphia, Pennsylvania

E. John Bullard

Director

New Orleans Museum of Art New Orleans, Louisiana

Anne d'Harnoncourt

Curator

Philadelphia Museum of Art Philadelphia, Pennsylvania

David Driskell

Director

Carl Van Vechten Gallery of

Fine Arts

Nashville, Tennessee

James Elliott

Director

University Art Museum

University of California, Berkeley

Berkeley, California

Martin Friedman

Co-Chairman

Director

Walker Art Center

Minneapolis, Minnesota

George H. Hamilton

Director

Sterling and Francine Clark

Art Institute

Williamstown, Massachusetts

Edward R. Hudson, Jr.

Attorney at Law

Fort Worth, Texas

Ruth Kohler

Chairman, Wisconsin Arts Board

Director, John M. Kohler Art Center

Seboygan, Wisconsin

Thomas N. Maytham

Director

The Denver Art Museum

Denver, Colorado

Thomas M. Messer

Director

The Solomon R. Guggenheim Museum

New York, New York

Richard E. Oldenburg

Director

The Museum of Modern Art

New York, New York

Russell I. Peithman

Director

The Charlotte Nature Museum Charlotte, North Carolina

Alan Shestack

Director

Yale University Art Gallery

New Haven, Connecticut

Louise C. Tester

Executive Director

Arizona Commission on the Arts

and Humanities
Phoenix, Arizona

Thomas J. Vaughan

Director

Oregon Historical Society

Portland, Oregon

E. Leland Webber

Director, Field Museum of

Natural History

Former member of the National

Council on the Arts Chicago, Illinois

Planning Section

Jacob Avshalomov

Co-Chairman

Composer, Conductor

Portland Junior Symphony

Portland, Oregon

Joan Briccetti

(Chairman, Orchestra Panel)

General Manager Richmond Symphony Richmond, Virginia

Jess Casey

Dean, School of Music

Winthrop College

Rock Hill, South Carolina

Sophie Consagra

Executive Director

Delaware State Arts Council

Wilmington, Delaware

John Crosby

General Director

Santa Fe Opera Company,

President

Manhattan School of Music,

President Opera America, New York, New York

James de Blasis

General Director

Cincinnati Opera Company

New York, New York

Rafael Druian

Violinist, Professor of Music

University of California, San Diego

La Jolla, California

Claude Frank

Pianist, Professor of Music, Adjunct

Yale University

New Haven, Connecticut

Eugene Frey

President, Local 1

American Federation of Musicians

Hamilton, Ohio

Elliott Galkin

President, Music Critics'Association

Music Critic, BALTIMORE SUN

Chairman, Music Department

Goucher College/John Hopkins University

Timonium, Maryland

Leonard Garment

Attorney

Brooklyn Heights, New York

David Gockley

(Chairman, Opera Panel)

General Director

Houston Grand Opera Association

Houston, Texas

Margaret Hillis

(Chairman, Choral Panel)

Director

Chicago Symphony Orchestra Chorus

Wilmette, Illinois

Natalie Hinderas

Pianist, Professor of Music

Temple University

Philadelphia, Pennsylvania

Ezra Laderman

(Chairman,

Composer/Librettist Panel)

Composer, Composer-in-Residence State University of New York

at Binghamton

Member, Advisory Board

Teaneck, New Jersey

Daniel Martino

Chairman

Utah State Division of Fine Arts

Director of Cultural Affairs

Wever State College

Ogden, Utah

Leonard Nelson

Attorney, Former Chairman

Maine State Commission on the

Arts and the Humanities

Portland, Maine

Larry Ridley

(Chairman, Jazz Panel)

Chairman, Music Department

Livingston College of Rutgers University

Englishtown, New Jersey

Roger Ruggeri

Composer, Principal Bass

Milwaukee Symphony Orchestra

Shorewood, Wisconsin

Milton Salkind

President

San Francisco Conservatory of Music

San Francisco, California

Albert K. Webster Co-Chairman

Managing Director New York Philharmonic New York, New York

Lucien Wulsin

Chairman
Baldwin Piano Company

Cincinnati, Ohio

Choral Section

Elaine Brown

Director
Singing City

Philadelphia, Pennsylvania

Thomas Dunn

Editor-in-Chief

E.C. Schirmer Company Boston, Massachusetts

Robert Fountain

Professor of Music, Director of Graduate Program of Master of Music and Choral Conducting University of Wisconsin, Madison

Madison, Wisconsin

Morris Hayes

Vice President

American Choral Directors

Association

Eau Claire, Wisconsin

Margaret Hillis Chairman of Choral Section

Director

Chicago Symphony Orchestra Chorus

Wilmette, Illinois

Joseph Liebling

Director

Oakland Symphony Chorus
Oakland, California

Robert Page

Chairman, Music Department Carnegie-Mellon University

Pittsburgh, Pennsylvania

Roger Wagner

Director

Los Angeles Master Chorus Los Angeles, California

Evelyn White

Professor of Choral Music and

Theory, School of Music

Howard University Washington, D.C.

Composer/Librettist Section

William Bolcom Composer, Assistant Professor

of Composition

University of Michigan Ann Arbor, Michigan

Phyllis Bryn-Julson Soprano

Potomac, Maryland

Donald Erb Composer, Faculty

Cleveland Institute of Music

Cleveland Heights, Ohio

Richard Felciano Composer, Co-director of Electronic

Music Studio, Professor of Music University of California, Berkeley

Berkeley, California

Vivian Fine Composer, Professor of Music

Bennington College

North Bennington, Vermont

Sheldon Harnick Lyricist Librettist

New York, New York

John Hollander Poet, Librettist

New York, New York

Karel Husa Composer, Conductor

Ithaca, New York

Ezra Laderman Composer, Member, Advisory Board

Chairman of ASCAP

Composer/Librettist Composer-in-Residence

Section State University of New York, Binghamton

Teaneck, New Jersey

Pauline Oliveros Composer, Faculty

University of California, San Diego

Leucadia, California

Vincent Persichetti Composer

Philadelphia, Pennsylvania

Matthew Raimondi Violinist

Composers String Quartet

New York, New York

Loren Rush Co-director, Center for Computer

Research in Music and Acoustics Artificial Intelligence Laboratory

Stanford University Richmond, California

Robert Suderburg Composer, Director

North Carolina School for the Arts

Winston-Salem, North Carolina

Robert Ward Composer

Winston-Salem, North Carolina

Jazz/Folk/Ethnic Music Section*

Richard Abrams Pianist, Composer, Arranger

Chicago, Illinois

S. David Bailey Jazz Artist, Executive Director

Jazzmobile, Inc.

White Plains, New York

Benny Carter Composer, Instrumentalist, Conductor

Beverly Hills, California

Tom Ferguson President

National Association of Jazz Educators,

Director of Jazz Studies Memphis State University Germantown, Tennessee

Phyllis Garland Contributing Editor, EBONY

Assistant Professor of Jornalism Graduate School of Journalism

Columbia University New York, New York

John B. "Dizzy" Gillespie Jazz Artist

Englewood, New Jersey

William Ivey Director

Country Music Foundation

Nashville, Tennessee

John Lewis Composer, Artist-in-Residence,

Davis Center, City College of New York

New York, New York

Richard Long Director, Center for African and

African-American Studies

Atlanta University Atlanta, Georgia

Ethnomusiocologist, Researcher Rene Lopez

New York, New York

Composer, Multi-instrumentalist Ken A. McIntyre

Educator

Wheatley Heights, New York

Jazz Artist Monk Montgomery

President, Las Vegas Jazz Society

Las Vegas, Nevada

Composer, Pianist, Associate Conductor Coleridge-Taylor Perkinson

New World Symphony

Los Angeles, California

Benny Powell Musician, Lecturer

Los Angeles, California

Ethel Raim Co-director

> Balkan Arts Center New York, New York

Bernice Reagon

Director of Music

D.C. Black Repertory Theatre.

Folklore Specialist

African Diaspora Program Smithsonian Institution

Washington, D.C.

Larry Ridley

Chairman of Jazz Section Jazz Artist

Chairman, Music Department

Livingston College/Rutgers University Englishtown, New Jersey

Ralph Rinzler Director, Folklife Programs

Smithsonian Institution

Washington, D.C.

Don Roberts Head Music Librarian

Northwestern University

Evanston, Illinois

George Russell

Jazz Composer

Cambridge, Massachusetts

Mike Seeger

Musician, Singer

Garrett Park, Maryland

Chris Strachwitz

President

Arhoolie Records Berkeley, California

Visnu Wood

Bassist, Assistant Professor of Music

Hampshire College

Amherst, Massachusetts

*Note: A Chairman of the Folk/Ethnic Section of the panel will be named in the near future. This person will also serve on the Planning Section as well.

General Programs Panel:

Carl Foreman Screenwriter, Director, Producer

Beverly Hills, California

Richard Jencks Vice President

CBS Television Washington, D.C.

Richard Leacock Filmmaker

Head, Film Section, Massachusetts

Institute of Technology Cambridge, Massachusetts

Kathleen Nolan Actress

President, Screen Actors Guild

Hollywood, California

Gordon Parks Author, Photographer, Composer,

Screenwriter, Motion Picture

Director

New York, New York

Arthur Penn Television, Theatre and Motion

Picture Director New York, New York

Daniel Taradash Screenwriter

Former President of the Academy

of Motion Picture Arts and Sciences

Beverly Hills, California

John Whitney, Sr. Independent Filmmaker

Pacific Palisades, California

Media Studies Panel:

Erik Barnouw Author, Educator

Fellow at the Woodrow Wilson Center,

Smithsonian Institution

Washington, D.C.

Henry Breitrose Program Head, Film and Broadcasting

Department

Stanford University Stanford, California

Stan Vanderbeek Video Artist, Filmmaker

Director, Mid-Atlantic Regional

Media Center

Baltimore, Maryland

Planning Panel:

Nash Cox Executive Director

Kentucky Arts Commission

Frankfort, Kentucky

Paul Roth Chairman of the Board, National

Association of Theatre Owners, Inc.

President, Roth Theatre Circuit

Silver Spring, Maryland

Colin Young Director

The National Film School Beaconsfield, Bucks, England

Programming in the Arts Panel:

Lonne Elder III Screenwriter, Author, Television

Writer

Sherman Oaks, California

Allan Miller President

Music Project for Television, Inc.

New York, New York

George Schaefer Producer, Director

President, Compass Productions

Los Angeles, California

William Storke Vice President, Special Programs

NBC-TV

New York, New York

Sanford Wolff Executive Secretary

American Federation of Television

and Radio Artists New York, New York

Regional Development Panel:

Camille Cook Director, Film Center

Art Institute of Chicago

Chicago, Illinois

Sally Dixon Chairman, The Committee on Film

and Television Resources and

Services

Pittsburgh, Pennsylvania

Ed Emshwiller Video Artist, Filmmaker

Emshwiller Films, Inc.

Wantagh, New York

Rick George Executive Director

South Carolina Arts Commission

Columbia, South Carolina

Gerald O'Grady Director, Center for Media

Study, Inc.

State University of New York

at Buffalo

Buffalo, New York

Robert Sitton Director, Northwest Film Study

Center

Portland, Oregon

Thomas Bacchetti

Member of the Board, Association of College, University and Community

Arts Administrators

Director of Public Events

Stanford University Stanford, California

Simon Michael Bessie

Chairman

Senior Vice President Harper & Row Publishers New York, New York

Marlow Burt

Executive Director

St. Paul-Ramsey Council of Arts

and Sciences

St. Paul, Minnesota

Donald Grody

Executive Secretary

Actor's Equity Association

New York, New York

George Irwin

Member of the Board

Associated Councils of the Arts

Quincy, Illinois

Bonnie Pitman-Gelles

Former Curator of Education New Orleans Museum of Art, Member, Advisory Council of

National Museum Act Smithsonian Institution,

First Vice-Chairman, Committee on

Museum Education of the

American Association of Museums

Washington, D.C.

Donald Quayle

Senior Vice President of Broadcasting Corporation for Public Broadcasting

Washington, D.C.

David Rockefeller, Jr.

Chairman, American Council on the Arts in Education Panel: "Arts

Education in America"

Consultant, THE REAL PAPER

Boston, Massachusetts

Curtis Schwartz

Vice President, JMH Associates, Inc. Former Director Oklahoma Arts and Humanities Council Oklahoma City, Oklahoma

Barre Toelken

Professor of English and Folklore University of Oregon Editor, JOURNAL OF AMERICAN FOLKLORE Eugene, Oregon Marcia Alcorn Chairman

Connecticut Commission on the Arts

Hartford, Connecticut

Arthur Ballet Executive Director, Office of

Advanced Drama Research

Professor, University of Minnesota

Minneapolis, Minnesota

Theodore Bickel President

Actor's Equity Association

New York, New York

Arvin Brown Artistic Director

Long Wharf Theatre New Haven, Connecticut

Richard Christiansen Drama Critic

CHICAGO DAILY NEWS Chicago, Illinois

Gordon Davidson Artistic Director

Center Theatre Group, Mark Taper

Forum

Los Angeles, California

David Frank Managing Director

Loretto-Hilton Repertory Theatre

St. Louis, Missouri

Peter Hero Executive Director

Oregon Arts Commission

Salem, Oregon

Jon Jory Artistic Director

Actor's Theatre of Louisville

Louisville, Kentucky

Woodie King Director

New Federal Theatre New York, New York

James McKenzie Executive Director

American Conservatory Theatre

San Francisco, California

Lynne Meadow

Artistic/Executive Director

Manhattan Theatre Club

New York, New York

Lloyd Richards

Chairman

Director, National Playwrights'

Conference, O'Neill Theatre

Center

Professor of Acting, Hunter College

New York, New York

Alan Schneider

Vice Chairman

Director, Drama Division Juilliard School

New York, New York

William F. Storke

Vice President, Special Programs

NBC Television Network

New York, New York

Megan Terry

Playwright

Omaha, Nebraska

Douglas Turner Ward

Artistic Director/Producer

Negro Ensemble Company

New York, New York

Lanford Wilson

Playwright

New York, New York

OFFICE OF THE CHAIRMAN				
Chairman	Nancy Hanks	634-6005		
Deputy Chairman	Michael Straight	634-6584		
Staff Assistant	Fred Lazarus	634-6008		
Executive Assistant				
to the Chairman	John Clark	634-6070		
Congressional Liaison	Anne Murphy	634-6580		
Assistant to the				
Chairman/Press	Florence Lowe	634-6033		
General Counsel	Robert Wade	634-6588		
OFFICE OF PROGRAM DEVE	ELOPMENT AND COORDINATION			
Director	Lawrence L. Reger	634-6110		
Cultural Resources				
Development Project	Carl F. Stover	634-6110		
Alternative Education				
Study Project	A.B. Spellman	634-6110		
PROGRAM AREAS				
Architecture +				
Environmental Arts				
Director	Bill N. Lacy	634-4276		
Assistant Director	Robert McNulty			
Assistant Director	Roy Knight			
Design Awareness				
and Education	Joan Shantz	634-4281		
Federal Graphics	Jerry Perlmutter	634-4286		
Design Information	Nick Chaparos	634-4276		
Federal Architecture	Tain gunin	000 0000		
Project	Lois Craig	293-9032		
Education	_			
Director	John Kerr	634-6028		
Expansion Arts				
Director	Vantile Whitfield	634-6010		
Office of Federal-				
State Partnership				
Director	Henry Putsch	634-6055		
Assistant Director	Donald Dillon			

Literature		
Director	Leonard Randolph	634-6044
Mar a a come a		
Museums Director	John Spencer	634-6164
Assistant Director	David Ryan	
0.55: 0.5		
Office of Special Projects		
Director	Gordon Braithwaite	634-6020
Folk Arts Director	Beth Lomax Hawes	634-6020
City Spirit Project	Burt Woolf	634-1640
Coordinator of Special Constituencies	Lani Lattin	634-4284
US/UK Fellowships	Elizabeth Beim	634-6110
_		
Visual Arts	Tomos Wolshamb (Tom 1)	624 1566
Director Assistant Director	James Melchert (Jan. 1) Renato Danese	634-1566
Crafts Coordinator	Elena Canavier	
Office of Performing		
Arts and Public Media Director		
511 00 001		
Dance	·	
Director	Suzanne Weil	634-6383
Music		
Director	Walter Anderson	634-6390
Assistant Director	Adrian Gnam	
Public Media		
Director	Brian O'Doherty	634-6300
Assistant Director	Cathy Wyler	
Theatre		
Director	Ruth Mayleas	634-6387

OFFICE OF THE ASSISTANT	CHAIRMAN	
Assistant Chairman	David Searles Edward Wolfe	634-6076
Special Assistant Administrative Officer Staff Development/	Robert Sims	634-6377
Intern Program Correspondence	Kathleen Bannon	634-6380
Supervisor	Rene Hill	634-6394
Interior Design Specialist	Bert Kubli	634-6380
Budget Director	Jim Ireland	634-6361
Evaluation Director Audit Liaison	Chuck Kirk Aaron Fineman	634-6365
Grants Officer Assistant Grants	James Thomas	634-6160
Officer	Carolyn M. (Sue) Johnson	
Planning Director	Ana Steele	634-6313
Program Information Director	Marcia Hovey	634-6373
Research Director	Harold Horowitz	634-7103
Secretary to the National Council	Luna Diamond	634-7144

Challenge Grants

National Endowment for the Arts

1977

INTRODUCTION

Contingent on appropriations, the National Endowment for the Arts plans a multi-year program of Challenge Grants TO SECURE NEW AND INCREASED SOURCES OF CONTINUING INCOME FOR CULTURAL INSTITUTIONS. Challenge Grants are separate from, and in addition to, the Endowment's ongoing program categories of support to cultural institutions. The purpose of Challenge Grants is to encourage new and increased sources of income on a continuing basis for our nation's artistic institutions and museums.

Note: Implementation of this program, which has been authorized by Congress, depends on receipt of additional appropriations. Final Congressional action on additional appropriations is not expected until the spring of 1977.

STATEMENT OF THE NATIONAL COUNCIL ON THE ARTS

The Council believes that Challenge Grants can assist in encouraging a broader understanding of the importance of developing and preserving our cultural resources and thereby helping to encourage the generation of continuing support from all sectors of society, including business, foundations, civic groups, state and local governments and individuals.

The Council views Challenge Grants, which are of a limited duration, as an important complement to other Endowment program categories which provide ongoing support to groups of highest quality. The Council expects that cultural institutions receiving Challenge Grants will structure their fund-raising campaigns to encourage donors similarly to consider continuing financial support as an important responsibility.

It is expected that these guidelines may be revised as experience is gained to allow the Arts Endowment to meet the varied needs of the constituencies it serves.

2

ELIGIBILITY

Challenge Grants will be available to cultural institutions or groups of cultural institutions that have demonstrated a commitment to aesthetic quality and have programs of national or regional impact. Eligible cultural organizations will include, but are not limited to art, history and science museums, dance companies, orchestras, community cultural centers, neighborhood arts services, neighborhood arts consortia, professional theatres, opera companies, regional media centers. Other culturally related groups, such as State Arts Agencies and regional arts associations. service organizations and united arts funds may receive support under certain circumstances. Note: It is expected that almost all recipients of Challenge Grants will also be grantees of other program categories of the Arts Endowment.

Groups of cultural institutions are encouraged to consider cooperative applications for Challenge Grants, in order to foster broader community interest and involvement in the cultural opportunities of a community.

For "Statutory Limitations" see page 6.

GRANT AMOUNTS

Matching Challenge Grants will be made for not less than \$10,000 in Federal funds, and generally not more than \$500,000 per year for one organization. Most grants will be for much less than the maximum. Applicants are urged to project realistic plans and goals. Matching must be on at least a three-to-one basis, and matching dollars must be from new or increased funds.

GRANT PERIODS

While grants are on a one-time basis, the time period covered may be for up to three years. In most cases, multi-year grants will be in descending amounts.

ACTIVITIES QUALIFYING FOR SUPPORT

Since the purpose of Challenge Grants is to assist cultural groups in developing new and increased sources of continuing income, the specific uses of grant and matching funds are primarily at the discretion of the grantee. Some possible uses of grant and matching funds, and some general observations and limitations follow:

- -- to meet increased operating costs, which include increased costs, costs of additional services to the community, and expenses of special fund-raising efforts.
- -- to help eliminate accumulated debts where there is a specific plan to prevent accumulation of deficits in the future.
- to initiate or augment cash reserve or endowment fund - Because of Federal regulations, it is difficult to use Federal monies for cash reserve programs or endowment funds; however, Federal funds could be applied against current operating expenses and the matching funds for the Endowment's grants may then be used for a cash reserve plan or endowment fund.
- -- to provide capital improvements for cultural facilities - Although emphasis in the Challenge Grant Program is not on capital improvements, grants may be made for (a) the purchase of equipment; (b) the installation of climatic, acoustical, security or other necessary mechanical systems; and in special instances, (c) the acquisition of auxiliary spaces to present facilities; and (d) renovation of existing buildings and the adaptation of older buildings for new purposes. While new construction projects are not excluded from funding, by law the Endowment can only consider grants for new construction for "...demonstration purposes or under unusual circumstances...". In most cases involving acquisition, renovation or construction of facilities the matching ratio must be substantially higher than three-to-one, which is the minimum for other activities qualifying for support.

4

5

-- to assist special one-time projects, which show clearly that they will contribute to the basic strengthening of a grantee, and will have a beneficial impact on generating continued contributions from new or increased sources of funds.

LONG-RANGE PLANNING

Applicants must have long-range plans (3-5 years) which clearly relate the proposed Challenge Grant campaign to the institution's long-term development and which indicate how funds are to be raised and used. Plans are to include program, audience/community and financial development projections. An outline of these plans (not to exceed 5 typewritten pages) must accompany the application.

Cultural institutions are reminded that they are eligible to request assistance for planning of financial development campaigns within guidelines of regular Endowment funding categories. Organizations are encouraged to take advantage of these and other opportunities to do necessary long-range planning and preparation for fund-raising efforts.

FEDERAL-STATE CONSULTATION

Because of their limited duration and substantial matching requirements, Challenge Grants may have considerable impact on the planning and economic situation of many organizations—matters of great concern to State Arts Agencies. It will be to the advantage of applicants to inform and consult with their State Arts Agency in developing their applications.

As part of the preparation for application review, the Endowment will request information from State Arts Agencies on Challenge Grant applications within their states. The decision whether an application will receive support, and when, will necessarily rest upon recommendations of the Endowment's Advisory Panels and the National Council on the Arts.

DEADLINE FOR FISCAL 1977: January 3, 1977

The Endowment would appreciate informal notification of intent to submit an application. Such notification should be forwarded as soon as possible to:

Challenge Grants
Grants Office
National Endowment for the Arts
MS 500
Washington, D.C. 20506

Completed applications must be postmarked no later than January 3, 1977. Final notices of approval or rejection will not be sent before June 1, 1977.

Additional deadlines will be announced at a later date.

HOW TO APPLY

Eligible organizations should complete "Project Grant Application, NEA 3 (Rev.)" forms in triplicate and mail (along with required materials) to:

Challenge Grants
Grants Office
National Endowment for the Arts
MS 500
Washington, D.C. 20506

REQUIRED MATERIALS TO BE SUBMITTED WITH APPLICATION FORM

Applicants are required to submit the following materials in duplicate:

- 1. Copy of Internal Revenue Service determination letter for tax-exempt status. Although this letter may have been submitted previously, it must be submitted with each application.
- 2. Signed copy of the Assurance of Compliance with the Regulations of the Civil Rights Act of 1964 form, if one has not been submitted to the Endowment within the last five years.

3. An outline of long-range plans not to exceed five typewritten pages (See "Long-Range Planning, page 4).

REVIEW PROCESS

Initial review will be made by relevant Endowment Programs and their Advisory Panels.

The National Council on the Arts will make final recommendations to the Chairman of the National Endowment for the Arts.

STATUTORY LIMITATIONS

By statute the National Endowment for the Arts is limited to the support of organizations which meet the following criteria:

- 1. Only those organizations in which no part of net earnings inures to the benefit of a private stockholder or individual and to which donations are allowable as a charitable contribution under Section 170(c) of the Internal Revenue Code of 1954, as amended. Copy of Internal Revenue Service determination letter for taxexempt status must be submitted with each application;
- 2. Organizations receiving Endowment support must conduct their operations in accordance with the requirements of Title VI of the Civil Rights Act of 1964 and the Rehabilitation Act of 1973, as amended, which bar discrimination in Federally-assisted projects on the basis of race, color, national origin or handicap. Each applicant organization is required to file with the Arts Grants Office an Assurance of Compliance form. (if your organization has filed an Assurance of Compliance with

the Arts Endowment within the last five years, in connection with a grant award, it is not necessary to complete the form at this time.)

3. Only those organizations which compensate at the prevailing minimum compensation level or on the basis of negotiated agreements which would satisfy the requirements of Parts 3,5, and 505 of Title 29 of the Code of Federal Regulations for the duration of any project supported in whole or in part by the National Endowment for the Arts.

PRIVACY ACT NOTIFICATION

In compliance with the Privacy Act of 1974, we furnish the following information:

Section (5) of the National Foundation on the Arts and the Humanities Act of 1965, as amended (20 U.S.C. 954) authorizes the Endowment to solicit the requested information. This information is needed to process your grant application and also for statistical research and analysis of trends. The routine uses of this information are general administration of application review process, statistical research, Congressional oversight, and analysis of trends.

Failure to provide information as requested could result in rejection of your application because of insufficient facts for determining either your eligibility for a grant or the amount which should be awarded.

CHALLENGE GRANT FUNDING METHOD

When the National Endowment for the Arts was created, Congress included a unique provision in its enabling legislation. This provision allows the Endowment to work in partnership with private and other nonfederal sources of funding for cultural institutions. Designed to encourage and stimulate increased private funding for cultural groups, the Treasury Fund allows nonfederal contributors to join the Endowment in the grant-making process, generally for projects supported by the Endowment under established program quidelines.

Since the Treasury Fund has proved so successful, recent action authorizing Challenge Grants provides for the same basic procedures for funding Challenge Grants.

Gifts may be made to the Endowment for the support of a non-profit tax-exempt, cultural organization which has been notified that the Endowment intends to award it a Challenge Grant.

When a restricted gift is received, it frees an equal amount from the Challenge Grant appropriation, which is then made available to the grantee in accordance with the amount and conditions of the grant, as recommended by the National Council on the Arts and approved by the Chairman.

Challenge Grant Procedure

- 1. If a project is eligible for a Challenge Grant, a cultural institution submits to the Endowment a formal application, which may include a list of potential donors.
- 2. The application is reviewed first by the relevant discipline advisory panel and then by the National Council on the Arts and is recommended for approval or rejection. Based on these recommendations, the Chairman makes the final determination and notification is sent to the applicant.

- 3. If the grant award is approved, the applicant then requests that the donors forward their gifts to the National Endowment for the Arts in the form of a gift transmittal letter specifying the donor, the amount of the gift, a statement that it is to support a Challenge Grant, and the date by which payment will be made to the grantee organization.
- 4. In order to simplify the procedures for collecting donations, which are to be matched by the Challenge Grant appropriation, grant recipients will receive payment directly from the donor (in cash or negotiable securities).
- 5. Upon receipt of payment on the gifts, grantee provides the Endowment with evidence of receipt of such payment as follows:
 - a. In the case of individual gifts of less than \$5,000, grantee will forward to the Endowment, a list of donors' names, addresses and amounts received, certified by an official of the organization, and notarized.
 - b. In the case of individual gifts of \$5,000 or more, grantee will forward to the Endowment, within the grant period, a photostatic copy of the instrument of payment, i.e. the check or negotiable securities, with a covering letter.
 - c. In cases where benefit proceeds are to be utilized for the purposes of matching a Challenge Grant, evidence, such as benefit announcement circulars, invitations, posters, etcetera (which indicate donors had prior knowledge that their contributions would be used for matching a Challenge Grant) must be retained by the grantee as evidence of donors' intent. In these cases, the grantee organization will forward to the Endowment, within the grant period, a notarized letter requesting release of Challenge Grant matching funds, signed by

10

an appropriate official, certifying that the benefit was held on a specified date, yielded a specified sum for Challenge Grant matching purposes, and that evidence of the benefit will be retained by grantee organization in its files.

6. In all cases, donors are to make payment on gifts at least 60 days prior to termination of the grant period, and grantee organizations will provide the Endowment with evidence of receipt of payment on gifts at least 30 days prior to the termination of the grant period.

Example:

\$100,000	Donor's Contributions(s) to Endowment from New or Increased Funds
\$100,000	Endowment Match from Challenge Grant Appropriation
\$200,000	Total Endowment Grant
\$200,000	Minimum Required Additional Contributions as Matching from New or Increased Sources
\$400,000	Minimum Required Project Budget

10/14/76

3 (Rev.)											
oject Grant Application Itional Endowment for the Arts				Ch	allenge	Grants					
plications must be submitted in triplicate and ants Office (Mail stop 500), National Endowme shington, D.C. 20506											
Applicant organization (name and address with zip)		Progr	am under wh	ich sı	upport is	requeste	d:				
	III.	Period Start	d of support	reque	sted	F	nding				
		<u>Otari</u>	month	da	у уе		u	mont	h (day	yea
Summary of project description (A maxim	mum of	two	additio	na1	typed	pages	may	be a	attac	hed.)
						•					
Estimated number of persons expected to be	nefit from	this p	roject								
				T)				Total	costs	of proje	ect
Summary of estimated costs (recapitulation of A. Direct costs	of budget	items	in Section IX				(rou	nded to	costs o	of project ten	ect dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages	of budget	items	in Section IX					nded to	o neare	est ten	ect dolla
Summary of estimated costs (recapitulation of A. Direct costs	of budget	items	in Section IX					nded to	o neare	est ten	ect dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits	of budget	items	in Section IX					nded to	o neare	est ten	ect dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special	of budget	items	in Section IX					nded to	o neare	est ten	ect dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel	of budget	items	in Section IX					nded to	o neare	est ten	dolla
A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other	of budget	items	in Section IX		Total di	irect cosi	s -	\$	o neare	est ten	dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other	of budget	items	in Section IX			irect cosi	s -	\$	o neare	est ten	dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs	of budget	items	in Section IX		Total di	irect cosi	s -	\$	o neare	est ten	dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National II Organization total fiscal activity	of budget	nt for	the Arts	cent fi	Total di Total pro	rect cost	s - s	\$\$ ated fo	o neare	fiscal p	dolla
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National II Organization total fiscal activity A. Expenses	of budget	nt for Ac	the Arts	cent fi	Total di Total pro	irect cost	s - s Estima 2. \$_	\$\$ \$\$ ated fo	o neare	fiscal p	period
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National II Organization total fiscal activity	of budget	nt for Ac 1.	the Arts	cent fi	Total di Total pro	irect cost	s - s Estima 2. \$_	\$\$ \$\$ ated fo	o neare	fiscal p	period
Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National I Organization total fiscal activity A. Expenses	of budget	nt for Ac 1.	the Arts	cent fi	Total di Total pro	irect cost	s - s Estima 2. \$_	\$\$ \$\$ ated fo	o neare	fiscal p	period
Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National II Organization total fiscal activity A. Expenses	of budget	nt for Ac 1.	the Arts	cent fi	Total di Total pro	irect cost	s - s Estima 2. \$_	\$\$ \$\$ ated fo	o neare	fiscal p	period

			Total travel	s
			Total subsistence	
7				
\dashv				
┙				
•••	010104711 10 1011	o/mn .o .o	and fund	\$
	Subsistence no. of travelers	eysb to .oM	Daily rate	
			source and so transmitted and	
_		<u> </u>	ansportation of personnel	
4				
\dashv				
-				
\dashv				
1				
ON	No. of travelers	morf	of	\$
sıT	Transportation of personn			InnomA
3.	3. Travel			
-				
_			tal supplies and materials	\$
_				
4	·			
-				
-				
				\$
				InuomA
2.	2. Supplies and materials	t each major type separately)		<u> </u>
		one saitalas latoT	s including tringe benetits	\$
			atitened egnist bbA	\$
_			Total salaries and wages	\$
4				
_	ı			
-				
- - - -				
		afilip) (ipipe laillee)	project	\$
fo of	fine and/or type for personnel	of Salary range salary range salary range	aidt of betoveb	\$ \$
ijΤ	Title and/or type	or solmul or ave realisty range	% of time devoted to this project	
.t iiT	Direct costs 1. Salaries and wages Title and/or type of personnel	or and to some salary range formors	aidt of betoveb	

4. Special (list each item separately)	America
	Amount
	* T
	
Total special	\$
Total special	Φ
5. Other (list each item separately)	<u></u>
This section must be completed on every application.	Amount
	·
Total other	\$
Rate established by attached rate negotiation agreement with National Foundation on the Ar another Federal agency	ts and the Humanitie
Rate established by attached rate negotiation agreement with National Foundation on the Ar another Federal agency Rate	
Rate % Base \$ ntributions, grants, and revenues (for this project)	Amount
Rate	Amount
Rate % Base \$ ntributions, grants, and revenues (for this project)	Amount \$
Rate	Amount \$ Amount \$
Rate	Amount \$ Amount \$ Amount
Rate	Amount \$ Amount \$
Rate	Amount \$ Amount \$ Amount
Rate	Amount \$ Amount \$ Amount \$ Amount \$
Another Federal agency Rate	Amount \$ Amount \$ \$ Amount \$ \$ Amount \$
Rate	Amount \$ Amount \$ Amount \$ Amount \$ Amount
Another Federal agency Rate	Amount \$ Amount \$ \$ Amount \$ \$ Amount \$
Another Federal agency Rate	Amount \$ Amount \$ Amount \$ Amount \$ Amount
Another Federal agency Rate	Amount \$ Amount \$ Amount \$ Amount \$ Amount

submitted through the grantee. administratively and programmatically responsible for all aspects of the grant and all reports must be * If payment is to be made to anyone other than the grantee, it is understood that the grantee is financially, Telephone (area code)_____ Title (print or type) Mame (print or type)___ _bangis ətsd__ Signature___ * Payee (to whom grant payments will be sent if other than authorizing official) Telephone (area code)_ Title (print or type) Mame (print or type)___ _bangis atsd_ Signature... Project director Telephone (area code) Title (print or type) Mame (print or type) Date signed___ Signature___ Telephone (area code) Title (print or type) Mame (přint or type) __bangis atsO__ Signature... Authorizing official(s) and correct to the best of our knowledge. We certify that the information contained in this application, including all attachments and supporting materials, is true XII. Certification Have you done so? The National Endowment for the Arts urges you to inform your State Arts Agency of the fact that you are submitting this

XI. State Arts Agency notification

oject Grant Application ational Endowment for the Arts oplications must be submitted in triplicate an ants Office (Mail stop 500), National Endown				Ch	allenge	e Grants					
ashington, D.C. 20506	nent for the	Aits,									
I. Applicant organization (name and address with zip)		II. Program under which support is requested:									
	III.		of support r	eque	sted	····					
		Starti	month	da	y y	ear E	nding	month	n da	ıy	yea
Summary of project description (A max	imum of	two	addition	na1	typed	pages	may	be a	ttach	ed.)	1
				-							
Summary of estimated costs (recapitulation									costs of		
Summary of estimated costs (recapitulation A. Direct costs	of budget	items i	n Section IX)			an da an	(rou	nded to	costs of		
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages	of budget	items i	n Section IX)			and the second s	(rou				
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages	of budget	items i	n Section IX)				(rou	nded to			
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel	of budget	items i	n Section IX)				(rou	nded to			
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special	of budget	items i	n Section IX)				(rou	nded to			
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel	of budget	items i	n Section IX)					nded to \$	neares	ten d	olla
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other	of budget	items i	n Section IX)			lirect cos		nded to \$		ten d	olla
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other	of budget	items i	n Section IX)		Total o		is _	\$\$	nearest	ten d	olla
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs	of budget	items i	n Section IX)		Total o	lirect cos	is _	\$\$	nearest	ten d	olla
Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National Organization total fiscal activity	of budget	nt for t	n Section IX)	ent fi	Total o	lirect cost	s - s	\$\$ s\$ ated for	nearest	ten d	eriod
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National Organization total fiscal activity A. Expenses	of budget	nt for t	the Arts	ent fi	Total o	lirect cost	Estima	\$ \$ \$ \$ ated for	nearest	cal pe	eriod
Summary of estimated costs (recapitulation A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs Total amount requested from the National Organization total fiscal activity	of budget	nt for the Action 1.	n Section IX)	ent fi	Total o	lirect cost	Estima	\$ \$ \$ \$ ated for	nearest	cal pe	eriod

Evaluation of prior year(s)' projects 1 2 3 4 Pys \$_____

F		Total subsistence TetoT			
-					
-					
-					
L	\$	əfar ylisQ	No. of days		Subsistence no. of travelers
F	\$	lennoered to nothetrogene	sit lafoT		
-					
Ī					
-					
Į			movi		No. of travelers
	jnuomA \$	oj	wo,,	jauuos	Transportation of per
	tanomA				
					3. Travel
Γ	s	al supplies and materials	foT		
ŀ					
-					
t					
L	inuomA \$		or type separately)	risis (list each majo	2. Supplies and mate
	\$	including tringe benefits			
ŀ	\$	Add fringe benefits			
ļ	\$	Total salaries and wages			
Ì					
ļ					
			-		
					-
+	inuomA \$	% of time devoted to this project	Annual or average salary range	Number of personnel	Fitle and/or type formosted to
			costs		IX. Budget breakdown of sun A. Direct costs 1. Salaries and wages

Total other Total other Total other Total other Total other Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Hu another Federal agency Rate — % Base \$	4. Special (list each item separately)	Amount
Total other Total other Contributions C		\$
Total other Total other Contributions C		
Total other Total other Contributions C		
Total other Total other Contributions C		
Total other Total other Contributions C		
Total other Total other Contributions C		
Total other \$	Total special	\$
Total other \$		
Total other Total other Total other Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Hunanother Federal agency Amount Rate		A
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Hulanother Federal agency Amount Rate	ins section must be completed on every application.	
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		<u> </u>
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Amount Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Amount Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Amount Rate		
Indirect costs Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Amount Rate		
Rate established by attached rate negotiation agreement with National Foundation on the Arts and the Huranother Federal agency Amount Rate	Total other	\$
Amount Contributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants Amount Sevenues Amount	Data 9/. Basa \$	
Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants Total grants Amount Revenues Amount		
1. Cash (do not include direct donations to the Arts Endowment) \$ 2. In-kind contributions (list each major item) Total contributions Amount \$ Grants (do not list anticipated grant from the Arts Endowment) Total grants Amount Amount		Amount \$
\$ 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants Total grants Amount Amount	stributions, grants, and revenues (for this project)	
2. In-kind contributions (list each major item) Total contributions \$ Grants (do not list anticipated grant from the Arts Endowment) Amount \$ Total grants \$ Amount	ntributions, grants, and revenues (for this project) Contributions	\$
Total contributions \$ Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants \$ Revenues Amount	tributions, grants, and revenues (for this project) Contributions	\$
Total contributions \$ Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants \$ Revenues Amount	tributions, grants, and revenues (for this project) Contributions	\$
Total contributions \$ Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants \$ Revenues Amount	ntributions, grants, and revenues (for this project) Contributions	\$
Total contributions \$ Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants \$ Revenues Amount	ntributions, grants, and revenues (for this project) Contributions	\$
Grants (do not list anticipated grant from the Arts Endowment) S Total grants Amount Amount Amount	Itributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment)	\$
Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants Amount Amount	Itributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment)	\$
Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants Amount Amount	Itributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment)	\$
Grants (do not list anticipated grant from the Arts Endowment) \$ Total grants Amount Amount	Itributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment)	\$
Total grants \$	Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item)	Amount \$
Total grants \$ Revenues Amount	Atributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions	\$
Revenues	Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions	\$\$
Revenues	Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions	\$\$ Amount \$
Revenues	Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions	\$\$ Amount \$
Revenues	Atributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions	\$\$ Amount \$
	Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment)	\$\$ Amount \$ \$\$ Amount \$
\$ 	Contributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants	\$ Amount \$ \$ \$ Amount \$
	Contributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants	\$ Amount \$ \$ Amount \$ Amount
	Contributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants	\$ Amount \$ \$ Amount \$ Amount
	Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants	\$ Amount \$ \$ Amount \$ Amount
	Contributions, grants, and revenues (for this project) Contributions 1. Cash (do not include direct donations to the Arts Endowment) 2. In-kind contributions (list each major item) Total contributions Grants (do not list anticipated grant from the Arts Endowment) Total grants	\$ Amount \$ \$ Amount \$ Amount

submitted through the grantee. administratively and programmatically responsible for all aspects of the grant and all reports must be * If payment is to be made to anyone other than the grantee, it is understood that the grantee is financially, Telephone (area code) Title (print or type) Mame (print or type)---Signature____ * Payee (to whom grant payments will be sent if other than authorizing official) Telephone (area code)_ Title (print or type) Mame (print or type) Signature___ ___bangis alsd____ Project director Telephone (area code) Tifle (print or type) Mame (print or type)____ ____Dangle signed____ Signature___ Telephone (area code) Title (print or type) Signature_____ Name (print or type)____ _Date signed_ Authorizing official(s) and correct to the best of our knowledge. We certify that the information contained in this application, including all attachments and supporting materials, is true XII. Certification Have you done so?_ application. The National Endowment for the Arts urges you to inform your State Arts Agency of the fact that you are submitting this XI. State Arts Agency notification

						***************************************			OMB-	128-ROOO
Project Grant Application National Endowment for the Arts Applications must be submitted in triplicate and n Grants Office (Mail stop 500), National Endowmer Washington, D.C. 20506				Ch	nalleng	e Grant	s			
I. Applicant organization (name and address with zip)	II.	Progra	am under	which s	upport	is request	ed:			
	111.	Period Start	d of suppo	rt reque	ested		Ending			
			month	da	ay j	year		month	day	year
V. Summary of project description (A maxim	um of	two	additi	onal.	type	d page	s may	be at	tached	
	-4:1 f	4b:								
U. Palincolod number of newspape superiod to bem	ent from	ınıs p								
	hudant	itome		١٧١						
A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special			in Section				(rou		osts of proj nearest ten	
/I. Summary of estimated costs (recapitulation of A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel			in Section					\$	nearest ten	dollars)
A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special			in Section		Total		sts	\$	nearest ten	dollars)
A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs			in Section		Total	direct co	sts	\$	nearest ten	dollars)
A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs		nt for	in Section		Total	direct co	sts	\$\$	nearest ten	dollars)
A. Direct costs Salaries and wages Fringe benefits Supplies and materials Travel Special Other B. Indirect costs TI. Total amount requested from the National E		nt for	the Arts	recent	Total possible fiscal possible for the first second	direct co project co eriod	sts sts	\$	nearest ten	dollars)
Salaries and wages Fringe benefits Supplies and materials Travel Special Other		nt for Ac	in Section	recent	Total p	direct co project co	sts sts Estim 2. \$ -	\$ \$ \$ ated for I	nearest ten	period

Evaluation of prior year(s)' projects 1 2 3 4 Pys \$_____

teyesi isioT	
Total subsistence \$	
	\neg
	_
	一
sistence No. of days Daily rate \$ \fravelers \text{Daily rate} \\ \fravelers \text{Silv} \text{Silv} \\ \fravelers \text{Silv} \text{Silv} \\ \frac{\pi}{2} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \text{Silv} \qquad \qquad \qquad \q	
\$ lennoered to noitstrogenst trafoT	
	\Box
	_
	\Box
\$ of moni shelvers from	ON.
finomA lancasing of personnel	
ravel	3
\$ sleireisem bne seilgque letoT	
	\neg
	\Box
\$	
THE STATE OF THE S	
upplies and materials (list each major type separately) Amount	5 ' (
upplies and materials (list each major type separately)	5. 3
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5 '6
Total salaries and materials (list each major type separately)	
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5' E
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5.5
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5.5
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5' &
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5. 5
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5. 5
Total salaties and wages including tringe benefits Total salaties and materials (list each major type separately)	5. 5
Add fringe benefits \$ Total salaries and wages including fringe benefits \$\$	5. 5
Total salaties and wages including tringe benefits Total salaties and materials (list each major type separately)	5.6
Total salaties and wages including tringe benefits Total salaties and materials (list each major type separately)	of po
### Amount	of to

4. Special (list each item separately)	
	Amount
	<u> </u>
Total spec	 ial
5. Other (list each item separately)	Ψ
This section must be completed on every application.	Amount
	\$
Total other	er \$
ndirect costs late established by attached rate negotiation agreement with National Foundation on t nother Federal agency	
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	he Arts and the Humanitie Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount
tate established by attached rate negotiation agreement with National Foundation on tonother Federal agency Base \$	Amount
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount
tate established by attached rate negotiation agreement with National Foundation on tonother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on tonother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on tonother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on tonother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount \$ Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency State	Amount \$ Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency Base \$	Amount \$ Amount \$ Amount
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency State	Amount \$ Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency State	Amount \$ Amount \$ Amount
tate established by attached rate negotiation agreement with National Foundation on to mother Federal agency Base \$	Amount \$ Amount \$ Amount \$ Amount \$
tate established by attached rate negotiation agreement with National Foundation on to nother Federal agency State	Amount \$ Amount \$ Amount \$ Amount \$
Rate established by attached rate negotiation agreement with National Foundation on to mother Federal agency State	Amount \$ Amount \$ Amount \$ Amount \$ Amount
Rate established by attached rate negotiation agreement with National Foundation on to mother Federal agency State	Amount \$ Amount \$ Amount \$ Amount \$ S Amount \$
Rate established by attached rate negotiation agreement with National Foundation on to mother Federal agency State	Amount \$ Amount \$ Amount \$ Amount \$ Amount

* If payment is to be made to anyone other than the grantee, it is understood that the grantee is financially, administratively and programmatically responsible for all aspects of the grant and all reports must be submitted through the grantee.	;
Telephone (area code)	
Title (print or type)	İ
Name (print or type)	
Signature————————————————————————————————————	
	i
* Payee (to whom grant payments will be sent if other than authorizing official)	1
Telephone (area code)	
Title (print or type)	
Name (print or type)	
Dangie sign	
Pourie cled	
Project director	
Telephone (area code)	
Title (print or type)	
Name (print or type)	
Signature————————————————————————————————————	
, , , , ,	
Telephone (area code)	
Title (print or type)	
Name (print or type)	
Dangta ated	
Authorizing official(s)	
and correct to the best of our knowledge.	
We certify that the information contained in this application, including all attachments and supporting materials, is true	
l. Certification	IX
Have you done so?YesNo	
application.	
The National Endowment for the Arts urges you to inform your State Arts Agency of the fact that you are submitting this	
i. State Arts Agency notification	X

Assurance of Compliance With National Foundation on the Arts and the Humanities Regulations Under Title VI of the Civil Rights Act of 1964

and all requirements imposed by or pursuant to and the Humanities (45 C.F.R. Part 1110) issued with Title VI of that Act and the regulations, no pecolor, or national origin, be excluded from partic subjected to discrimination under any program or a	(hereinafter called the h Title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d) the Regulations of the National Foundation on the Arts pursuant to that Title, to the end that, in accordance erson in the United States shall, on the ground of race, cipation in, be denied the benefits of, or be otherwise activity for which the Applicant receives Federal financial is Assurance That it will immediately take any measures
of any transfer of such property, any transferee, for is used for a purpose for which the Federal fin involving the provision of similar services or benefit shall obligate the Applicant for the period during w	or improved with the aid of Federal financial assistance assurance shall obligate the Applicant, or in the case of the period during which the real property or structure ancial assistance is extended or for another purpose as. If any personal property is so provided, this assurance which it retains ownership or possession of the property. The Applicant for the period during which the Federal cition.
to the Applicant by the Foundation, including installr for Federal financial which were approved before such Federal financial assistance will be extended in this assurance, and that the United States sha assurance. This assurance is binding on the Applic	or the purpose of obtaining any and all Federal grants, eral financial assistance extended after the date hereofment payments after such date on account of applications such date. The Applicant recognizes and agrees that in reliance on the representations and agreements made all have the right to seek judicial enforcement of this cant, its successors, transferees, and assignees, and the w is authorized to sign this assurance on behalf of the
(Applicant)	Applicant's mailing address
By (President, Chairman of the Board, or comparable authorized offi-	ciai)

Date

Assurance Explanation

Background. Section 601 et seq. of the Civil Rights Act of 1964 (42 U.S.C. 2000d, 78 Stat. 241) provides that no person in the United States shall, on the ground of race, color or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity receiving Federal financial assistance, and requires that each government agency which is empowered to extend such financial assistance shall issue rules and regulations effectuating Title VI (Sections 601-605) of the Act with respect to such programs or activities administered by the agency. Subject to certain exceptions regarding admission policies and certain religious and military institutions, Title IX of the Education Amendment of 1972 (20 U.S.C. 1681 et seq., 86 Stat. 235) prohibits the exclusion of persons on the basis of sex from any education program or activity receiving Federal financial assistance.

NFAH Regulation. Section 1110.4 of the NFAH Regulations (45 C.F.R. Part 1110) requires, as a condition to the approval of a grant, that the Applicant execute the Assurance of Compliance Form, whether or not a comparable form has been filed with another agency.

Assurance of Compliance. The Applicant referred to in the Form is the organization itself, whose Chief Executive Officer or comparable official should sign the Assurance. The name and title of the organization and of the official should be typed on the form. The signed original should be returned with the other material which is to be returned to the Foundation. Once a properly executed Assurance Form has been filed with NFAH, it will serve as the assurance for all future applications to NFAH, and for this reason the Applicant should verify the accuracy of the assurance from time-to-time.

SUPPLEMENTARY FACT SHEET

CHALLENGE GRANT PROGRAM FOR THE ARTS

How do institutions qualify?

Eligible institutions must submit applications and, subsequently, three-to-five year plans which clearly relate a proposed challenge grant campaign to the institution's long-term stability. The plans must indicate how funds are to be raised, from whom they are to be raised, and how they are to be used. The plans must include integrated program, audience and financial development projections.

Applications will be reviewed by the Endowment program staffs and advisory panels in the applicant institution's area of arts activity. The National Council on the Arts will make final recommendations on grant awards to the Chairman of the National Endowment for the Arts.

How large are the grants?

Challenge grants will range from not less than \$10,000 to not more than \$500,000. All grants will require at least a https://doi.org/10.2016/jhtml.new and increased non-Federal funds. Grants will generally be on a one-time basis and could be used over up to three years.

How would a challenge grant work?

Example 1: A symphony orchestra concludes that in order to stabilize its financial position and render maximum service to its community within the limits of its existing physical plant it must (a) eliminate a

\$600,000 accumulated debt, (b) establish a \$250,000 cash reserve to help meet cash flow problems, and (c) by 1980 increase its annual operating budget by \$675,000. It could achieve these goals with a challenge grant of \$300,000 over three years in the following manner:

	Contributions*				Use of Funds		
	Federal Challenge Grant	Minimum New Funds	Continuing Contri- butions**	Debt Elimi- nation	Cash Reserve	Operating Support	
1977	\$150.0	\$450.0		\$350.0	\$ 50.0	\$200.0	
1978	100.0	300.0	\$337.5	150.0	137.5	450.0	
1979	50.0	150.0	562.5	100.0	62.5	600.0	
1980 d	- -		675.0	en 40		675.0	

Example 2: A major crafts organization concludes that it could more effectively serve its members and their purposes if it (a) establishes a \$250,000 cash reserve and (b) increases its annual operating budget by approximately \$115,000 in order to respond to demands for publications. A challenge grant of \$50,000 used over three years would assist with this effort in the following manner:

	Contributions*			Use of Funds	
	Federal Challenge Grant	Minimum New Funds	Continuing Contri- butions**	Cash Reserve	Operating Support
1977	\$15.0	\$45.0	ev es	\$ 60.0	
197 8	25.0	75.0	\$ 33 .7 5	115.0	\$ 18.75
1979	10.0	30.0	90.0	75. 0	55.0
1980 & beyond			112.5		112.5

^{*} Numbers in thousands.

^{**} Assumes a 75% average repeat rate on new contributions in the previous year(s).

Example 3: A museum wishes to augment its endowment fund by \$5 million to provide a larger continuing source of income, and receives a \$300,000 two-year challenge grant to initiate this fund drive:

		Contribution	s*	
	Federal Challenge Grant	Minimum New Funds	Continuing Contri- butions**	Endowment Deposit
1977	\$150.0	\$450.0		\$600.0
1978	150.0	450.0	\$337.5	937.5
1979 & beyon	nd		675.0	675.0

Example 4: A theatre company needs to undertake a major renovation of its performance center at a cost of \$1.5 million. In raising funds for this purpose, it also wants to stimulate additional on-going contributions to build an endowment fund. A \$200,000 one-year challenge grant would assist in this manner:

	Contributions*			Use of Funds		
	Federal Challenge Grant	Minimum New Funds	Continuing Contri- butions**	Renovation Renovation Project	Endowment Fund	
1977	\$200.0	\$800.0***		\$1,000.0		
1978	wa sa		\$600.0	500.0	\$100.0	
1979 & beyond	•• ••		600.0		600.0	

^{*}Numbers in thousands

^{**}Assumes a 75% average repeat rate on new contributions in the previous year.
***Renovation projects require at least a four-to-one match.

Example 5: A dance company concludes that it should (a) provide more public service programs in schools, hospitals and community centers, requiring an annual budget increase of \$75,000, and (b) initiate an endowment fund. A \$75,000 challenge grant over three years would assist this effort in the following manner:

	Contributions*			Use of Funds	
	Federal Challenge Grant	Minimum New Funds	Continuing Contri- butions**	Community Programs	Endowment
1977	\$35.0	\$105.0		\$75.0	\$70.0
1978	20.0	60.0	\$78.75	75.0	83 .7 5
1979	20.0	60.0	123.75	75.0	128.75
1980 an beyond			168 .7 5	75.0	93 .7 5

^{*}Numbers in thousands

How much money is involved?

The President has proposed \$50 million for challenge grants in the arts over the next three years—\$12 million in the current fiscal year, \$18 million in Fiscal Year 1978, and \$20 million in Fiscal Year 1979. This would yield \$150 million in direct matching and a residue of \$112.5 million in on-going support, in accordance with this projection:

^{**}Assumes a 75% average repeat rate on new contributions in the previous year(s).

	Fed. Exp. *	Minimum New Funds	Continuing Contributions**	Total
Fiscal 1977	\$12.0	\$36.0		\$ 48.0
Fiscal 1978	18.0	54.0	\$ 27.0	99.0
Fiscal 1979	20.0	60.0	67.5	147.5
Fiscal 1980 and beyond			112.5	112.5
TOTAL	\$50.0	\$150.0	\$207.0	\$407.0

^{*}Numbers in millions.

Does Congress support this program?

In its reauthorization of the Arts Endowment this year, the Congress gave special encouragement to the implementation of a challenge grant program, recommended the funding levels now proposed by the President for Fiscal Years 1977 and 1978, and asserted these purposes for such an effort:

- Enabling cultural organizations and institutions to increase the levels of continuing support and to increase the range of contributors to the programs of such organizations or institutions;
- 2. providing administrative and management improvements for cultural organizations and institutions, particularly in the field of long-range financial planning;
- 3. enabling cultural organizations and institutions to increase audience participation in, and appreciation of, programs sponsored by such organizations and institutions;

^{**}Assumes a 75% average repeat rate on new contributions in the previous year(s).

- 4. stimulating greater cooperation among cultural organizations and institutions especially designed to serve better the communities in which such organizations or institutions are located; and
- 5. fostering greater citizen involvement in planning the cultural development of a community.

How was the challenge grant program developed?

In recent years, the Endowment and the National Council on the Arts have tested the challenge grant principle in a few situations, including grants to the Metropolitan Opera, a group of cultural institutions in Detroit, and the Boston and Brooklyn Museums. The specific plans for the program now proposed for funding were developed by the Arts Endowment in consultation with all its advisory panels, officials of state arts agencies, and other cultural leaders. Its details were approved in final form by the National Council on the Arts in September 1976.

Growth in Selected Cultural Institutions: 1965-1975 Performing Institutions

(Estimated by National Endowment for the Arts)

1965 1975	
110 stras 58	Professional Orchestras
anies 27 45	Professional Opera Companies
atres 12 50	Resident Professional Theatres
atres 10 95	Developmental Theatres
70 anies 10	Resident Professional Dance Companies
anies 27 87	Professional Touring Dance Companies

Growth in Selected Cultural Institutions: 1965-1975 (Estimated by National Endowment for the Arts)

Museums

1965	1975
Art 320	350
Science 270	290
History 640	705
Combination 470	535
Total 1700	1880

Growth in Selected Cultural Institutions: 1965-1975

Supporting Institutions

(Estimated by National Endowment for the Arts)

	1965	1975
State Arts Agencies	12	55 ⁽¹⁾
Community Arts Agencies	175	900 (2)
Regional Media Centers	1	40
Graduate Programs of Arts Administration	0	14
Community Cultural Centers/Expansion Arts	6	2 5
Small Literary Magazines	450	700
Independent Presses	200	350

- (1) Includes District of Columbia, Puerto Rico, Virgin Islands, American Samoa, and Guam.
- (2) Does not include thousands of non-professional community groups involved in music, theatre, etcetera

NATIONAL ENDOWMENT FOR THE ARTS

WASHINGTON D.C. 20506

A Federal agency advised by the National Council on the Arts

For further information contact: Florence Lowe (202) 634-6033

EMBARGOED UNTIL: 10:00 P.M., EST Thursday, October 14, 1976

EDITOR'S NOTE:

Included in the reauthorization legislation for the National Endowment for the Arts was a new provision for a major Challenge Grant Program. These grants will go toward stimulating new and increased funding, and establishing a broader base of financial support for cultural institutions, since each federal dollar must be matched by \$3 from other sources.

The National Council on the Arts, the advisory body of the Endowment, has recommended development of alternative methods for generating new monies to insure the strength of cultural institutions for the future.

MORE...

In carrying out its mandate, the Endowment began to organize the challenge grant concept including pilot projects which provided federal funds and requiring a match of three-or-more dollars for each dollar received. The results of these programs which have gone to assist institutions such as the Metropolitan Opera and the Boston Museum of Fine Arts were highly successful.

Testifying a year ago before Congress, Arts Endowment Chairman Nancy Hanks said:

"Given Endowment experience, we are convinced of the importance of these challenge grant programs and believe they should be utilized in the future. We hope that states and cities and the media will join us and the private sector in combined efforts. Otherwise, institutions and resources that have been built largely by private funds will begin to falter in their service to the Nation."

Because of past success and its potential for the future, action was taken by Congress to include the new provision in the Endowment's legislation to provide for an ongoing Challenge Grant Program.

In refining the guidelines for this program, the Arts Endowment has held planning sessions over the past year with the major program advisory panels, and the National Council on the Arts.

It has also consulted with private individuals active in the arts, and with others in the field including officials of foundations, businesses, and local governments.

In its meeting last month, the National Council gave final approval to proposed guidelines for the new Program.

Although implementation of the Challenge Grant Program is contingent on appropriations, proposals by potential grantees require preparation and long-range planning. Therefore, we will make these guidelines available to provide the necessary information for qualifying organizations so they may proceed in their planning and so that funds will be available to the field as they begin their major fundraising campaigns in the fall of 1977.

To implement these programs, a supplemental appropriation will be needed for Fiscal 1977. We are pleased to learn that the President will announce plans today to seek funding for the current year and to provide for increased support in the years to come.

We hope this information will be helpful to you in writing about the Challenge Grant Program and its potential for strengthening the existing partnership between the federal government and other public and private sources of support for cultural activities throughout the country.

#

Office of the White House Press Secretary

THE WHITE HOUSE

FACT SHEET

CULTURAL CHALLENGE GRANTS PROGRAM

The President has announced his intention to request \$50 million in federal funds over the next three years for the Cultural Challenge Grants program of the National Endowment for the Arts. This will raise the level and broaden the base of ongoing financial support for the arts from federal and non-federal sources.

The Cultural Challenge Grant program provides cultural institutions with "leverage money" to be used to elicit additional funding from new sources or increased funding from established sources. Cultural Challenge Grants are intended as one-time grants that can be used for up to three years. They will be awarded on the basis of long-range integrated program, audience, and cultural development plans submitted by the institutions. On the basis of past experience with challenge grants in other areas and with fund-raising efforts in general, at least 75% of this new or increased giving can be expected to continue beyond the challenge grant period, thus placing the institution involved on a higher plateau of regular philanthropic support.

FUNDING

The President recommended \$12 million in federal funds for FY 77, \$18 million for FY 78, and \$20 million for FY 79. Thus, federal funds over the three years will total \$50 million. Since federal funds must be matched at least 3-1 by non-federal funds, the Cultural Challenge Grants program holds out the prospect of \$200 million in new funds for cultural institutions.

ELIGIBILITY

More than 1,200 non-profit tax-exempt cultural institutions in all fifty states will be eligible to apply for challenge grants. These include, but are not limited to, art, history and science museums, dance companies, symphony orchestras, community cultural centers, neighborhood arts services, professional theatres, opera companies, and regional media centers.

Under certain circumstances, other culturally-related groups such as state arts agencies, regional arts organizations, service organizations, and united arts funds may also receive such grants.

Groups of cultural institutions will be encouraged to consider joint applications for challenge grants in order to foster greater cooperation among cultural institutions in serving their communities.

 ${\tt more}$

BACKGROUND

Many cultural institutions need to broaden the base and raise the level of regular on-going support to achieve financial stability and to meet the rising public demand for cultural opportunities. Challenge grants will assist in this task by providing "leverage money" to be used locally to elicit additional funding from new sources or increased funding from established sources on at least a three-to-one basis.

The Arts Endowment's challenge grants will complement its other grant programs in serving the agency's main goals of:

- Increasing availability of quality cultural opportunities to all citizens throughout the country;
- Developing our cultural resources by assisting cultural institutions to improve artistic and administrative standards and provide greater public service; and
- Advancing our cultural legacy by fostering artistic creativity and the pursuit of excellence in all the arts, and by preserving our cultural heritage.

Challenge grants will assist cultural institutions in taking better advantage of available opportunities to generate funds for the arts in order to meet increasingly important public needs in the arts.

In response to public demand, the number of cultural institutions and public agencies in the arts has increased over the last decade, and with this, the total arts audience. Examples of this growth include these estimates:

	Number in 1965	Number in 1975
Professional Orchestras	58	110
Professional Opera Companies	27	45
Professional Dance Companies	37	157
Professional Theatres	23	145
Museums	1700	1880
Regional Media Centers	1	40
Community Cultural Centers/ Expansion Arts	6	25
Small Literary Magazines	450	700
Independent Presses	200	350
State Arts Agencies	12	55
Community Arts Agencies	175	900

There has been comparable expansion in folk arts and crafts activity.

Despite this success, and partly because of it, financial problems are threatening the stability and vitality of the country's important cultural centers. These institutions cannot charge audiences the full costs of their operations and still fulfill their public responsibilities. With inflation, the costs of cultural institutions (labor and energy intensive activities) have increased rapidly. The philanthropic and governmental support relied upon to fill the inevitable gap between costs and maximum feasible earnings has not kept pace. Hence, programs have been curtailed, quality sacrificed, gifted artists shifted to other pursuits, and irretrievable cultural opportunities lost to the public.

At the same time, there is evidence that Americans are willing to do more to make cultural opportunities available. According to a 1975 Harris survey, more than half the American people would be willing to pay an additional \$10 per year in support of the arts. The Conference Board recently found the arts to be the fastest growing area of corporate philanthropy. The same is true of independent foundations. Public officials at all levels of government have been increasingly vigorous in support of programs to support the arts.

Challenge grants will provide an effective catalyst to bring these opportunities to full realization in particular institutional situations.

#