

California Arts Council 2014-15 Local Impact (LI) Grantees

The Local Impact program fosters equity, access, and opportunity by providing project and partnership support for small arts organizations reaching underserved communities. All projects must extend the reach of the arts to populations that have limited access to the arts. Learn more at <http://arts.ca.gov/programs/li.php>.

Number of Grants Awarded: 146 | Total Investment: \$1,285,297

Organization	Project Thumbnail
3rd i South Asian Independent Film <i>San Francisco County</i> \$10,440	3rd i receives a grant to support the October 2015 International South Asian Film Festival in both San Francisco and Silicon Valley. The Festival will screen films and facilitate public dialogues that undermine virulent stereotypes, present authentic explorations of South Asian lives and bring together the various South Asian communities residing in the Bay Area, each having distinct cultural, ethnic, linguistic and religious backgrounds. CAC funds will support the Festival's curatorial and production expenses.
509 Cultural Center <i>San Francisco County</i> \$10,440	This grant will support 10 free arts programs at the Tenderloin National Forest, an outdoors inner-city arts venue serving the residents of San Francisco's poorest neighborhood. CAC funds will support the fees of the artists conducting these experiential programs that address the lives and concerns of low-income communities.
Abhinaya Dance Company of San Jose <i>Santa Clara County</i> \$9,240	Abhinaya Dance Company will produce two performances of Love Exquisite at San Jose's 500-seat Mexican Heritage Plaza Theater in November 2015. The production will employ Bharatanatyam, the classical dance of South India, to interpret different love poems written from ancient times to the present. Choreographed by Mythili and Rasika Kumar, the concert will express the myriad emotions stirred by love through Bharatanatyam's hand gestures, foot movements, facial expressions and postures. CAC funds will support the participating artists' fees.

<p>Advocates for Indigenous California Language Survival <i>Solano County</i> \$9,240</p>	<p>The Advocates will implement an art track within their 12th Biennial “Language is Life” Gathering, September 18-20, 2015. Six California Indian artists representing literary, performing, visual, mixed media and traditional arts will provide presentations, workshops and a discussion panel. Participants will experience how language expressing deep emotions and complex thought can be incorporated into art. Presentations, performances and the panel will be documented and presented to the wider public through a special quarterly magazine insert as well as an internet-based video and radio broadcast.</p>
<p>African-American Shakespeare Company <i>San Francisco County</i> \$8,040</p>	<p>African-American Shakespeare brings the art to its community with a mobile 45 minute performance piece that can be part of larger social community events/programming, historical celebrations, and workplace gatherings. In addition to the performance piece, the four member troupe will include interactive audience participation piece within the performance. After the event there will be an opportunity for the artists and community to connect through a question and answer segment or social engagement.</p>
<p>American Center of Philippine Arts <i>Alameda County</i> \$7,454</p>	<p>The American Center of Philippine Arts (ACPA), in partnership with Filipino Advocates for Justice (FAJ), will implement a youth cultural arts program, Bayanihan Youth Group (BYG), that will provide Philippine folk dance and music classes for high school aged youth from low-income and underserved Filipino communities of the Alameda Oakland area. The program will run from October 2015 - May 2016 and consist of 25 once-a-week classes, with two performances. Funds will be used to cover program costs such as stipends for facilitators, production performance costs, and marketing materials.</p>
<p>Anne Bluethenthal and Dancers <i>San Francisco County</i> \$10,440</p>	<p>ABD Productions receives renewed support for the continuation of Skywatchers, a collaboration with Community Housing Partnership in San Francisco that brings formerly homeless residents of the Tenderloin District into collaboration with professional artists for the creation of multi-disciplinary, site-specific performance installations that reflect the complex stories and life experiences of the participants. They propose to advance the project by creating new partnerships in the community, expanding the scope and initiating the Skywatchers Youth Program for homeless youth and families.</p>

<p>Arab Film Festival <i>San Francisco County</i> \$10,440</p>	<p>As the Arab Film Festival (AFF) approaches its 20th anniversary in 2016, it remains committed to provide narratives that accurately reflect and address the many diverse issues—cultural, political, and religious—Arabs and Arab Americans face every day. As the most important Arab festival outside the Arab world, the AFF plans in 2015 to reach more cities around the Bay Area. In addition, hosting more filmmakers from international Arab communities will bring a visceral and humanizing quality to post-screening discussions, and greater cultural awareness to both Arab and non-Arab audiences.</p>
<p>Arte Américas: The Mexican Art Center <i>Fresno County</i> \$8,040</p>	<p>Arte Américas will build upon its successful annual Día de los Muertos Fall programming by initiating and supporting localized celebrations in the surrounding communities of Madera, Sanger, and Visalia. It will share resources in this grant, together with collections and connections, to reach another 3,000 participants in those communities, in addition to 4,000 attracted last year to their center in Fresno. The localized sites’ programming will be marketed collaboratively as a celebration of Día de los Muertos valleywide.</p>
<p>Arts Visalia <i>Tulare County</i> \$7,700</p>	<p>The funds granted will be used to provide free or reduced-cost classes for children who would otherwise be unable, due to economic or other hardships, to participate in art education activities. While their classes are tuition-based, grant income and other donations cover the costs for approximately 40% of all of the youth who participate in their programs. These programs will be offered at Arts Visalia and at facilities in partnership with other youth and family serving organizations including Family Services and the Goshen Family Center.</p>
<p>ArtSpan <i>San Francisco County</i> \$10,440</p>	<p>ArtSpan's Youth Open Studios program activates youth artists to plan, promote, and host public art exhibitions as part of the citywide SF Open Studios event. Through working with Artist Mentors, attending artist professional development workshops, and visiting working artists' studios and galleries, youth are inspired to work toward their SF Open Studios Exhibition and community arts celebration. ArtSpan partners with the Boys and Girls Clubs of San Francisco to reach youth artists from underserved populations, and to coordinate exhibition event space with community partners.</p>
<p>Asian American Women Artists Association <i>San Francisco County</i> \$10,440</p>	<p>Asian American Women Artists Association presents the Emerging Curators Program (ECP) to cultivate curators of color highlighting local Asian American women artists. ECP culminates in two public multidisciplinary art exhibits at community spaces in the San Francisco Bay Area. Through guided workshops and hands-on experience, emerging curators produce relevant exhibitions to expand and deepen awareness of Asian American themes and issues. AAWAA provides mentorship and support for the production and programs. Grant funds support workshop, exhibit, and related program expenses (e.g. panels, readings, etc).</p>

<p>Asian Pacific Islander Cultural Center <i>San Francisco County</i> \$8,040</p>	<p>APICC receives a grant from the CAC Local Impact Program to support SF Matters, a curated film presentation series to be exhibited in San Francisco community venues as part of APICC's City-wide United States of Asian America Festival in May 2016. Funding from this grant will be used to support commissioning and exhibition costs of six video short projects capturing the daily experience and untold stories of members of San Francisco communities.</p>
<p>Association for the Advancement of Filipino American Arts & Culture <i>Los Angeles County</i> \$9,240</p>	<p>The funding will support the 24th annual Festival of Philippine Arts & Culture in its second year of being strategically moved into the city proper to provide better access and service to Los Angeles constituents. With expanded partnerships with the City of Los Angeles, the Philippine Consulate General, and other organizations, FPAC promotes cultural tourism and engages the general public through the presentation of music, dance, workshops, literary arts, visual arts, crafts and ritual pageantry to over 20,000 people.</p>
<p>AuCo Vietnamese Cultural Center <i>San Francisco County</i> \$10,440</p>	<p>ACVCC proposes to work with the Laotian American National Alliance (LANA) and the One Myanmar Community (OMC), formerly the Burmese Youth Association (changed to reflect an expanded mission), to pursue a fifth phase of the Tenderloin Southeast Asian Arts and Culture Coalition (SEAACC). Funds will be used to support these activities: a summer arts and heritage residency, Mid-Autumn Harvest Festival and a Spring Summit.</p>
<p>Aunt Lute Foundation <i>San Francisco County</i> \$8,040</p>	<p>Aunt Lute Books will organize, promote, and complete a series of workshops, readings and panel discussions in September 2015 at the Mission Cultural Center for Latino Arts in San Francisco. Authors LeAnne Howe (Choctaw) and Ire'ne Lara Silva (indigenous Mexican American) will read from their works and discuss the complexities of negotiating multiple Chicana/o, American Indian, and indigenous identities. They will address the nuances, similarities, and divisions between these vital California populations, including contemporary issues of urban displacement and of real and imagined borders.</p>
<p>AXIS Dance Company <i>Alameda County</i> \$10,440</p>	<p>Through Dance Access for Adults AXIS provides several dance education and outreach programs that engage people with and without disabilities in physically integrated contemporary dance, a powerful dance form in which people with and without physical disabilities collaborate and perform as equals. Dance Access for Adults will consist of inMotion classes and workshops, Summer Intensive, Teacher Training Institute, and AXIS Immersion Apprenticeship. These programs are designed for those who are looking to engage in physically integrated dance as recreation and/or as a profession.</p>
<p>Ballet Folklorico Anahuac <i>Stanislaus County</i> \$10,440</p>	<p>The proposed project (En su comunidad) will offer free dance classes to low income, underserved Latino kids in the Modesto region, with a public performance at the end of the program. The project is designed to reach at-risk Latino youth in a high-risk region of the city; the program will bring art to communities that don't always receive arts programming. This program is geared to unite the community through art and culture. The 6-month program will offer dance classes, community meetings and gatherings, and a public performance.</p>

<p>Bay Area Girls Rock Camp Alameda County \$11,640</p>	<p>Bay Area Girls Rock Camp (BAGRC) receives a grant to support its music education programs, including the weeklong Girls Rock Summer Camps and 10-week Girls Rock After School Program. In BAGRC's programs, girls receive instruction in instrumental music, form a band, collaboratively write an original song, participate in music and empowerment workshops, and perform at a live showcase. Funds from the Local Impact program will support: 1) Diversity Stipends for mentor musicians of color; and 2) financial aid for low-income youth participants.</p>
<p>Bayview Opera House San Francisco County \$11,640</p>	<p>Weaving youth viewpoints into athletic dance with original music, Point Shipyard Project utilizes inspiring landscape design to examine impacts of living in proximity to a Superfund site and vast development. Artistic Director Raissa Simpson of PUSH Dance Company's premiere explored a museum venue. The new version is a site-specific dance installation that takes Simpson's thematic investigations further and embeds them in a significantly more ambitious setting. Engaging youth, designers, musicians and diverse audiences, process strategies include classes, street festivals, and flash mob episodes that shape the art throughout development.</p>
<p>Calidanza Dance Company Sacramento County \$8,040</p>	<p>This program will create a lively arts program in an underserved community of Sacramento. In conjunction with the Sacramento Hispanic Chamber of Commerce, this organization will offer a Mexican folk dance program for underserved kids in the community. The project will partner with the Sacramento Hispanic Chamber of Commerce in a unique program that will provide high quality dance programs at a reduced rate for participants, plus two professional productions to showcase the program including an end of the program Christmas event entitled "Festejos."</p>
<p>Casa de Brazilian Folkloric Arts of Sacramento Sacramento County \$6,840</p>	<p>Casa de Brazilian Folkloric Arts of Sacramento will create interactive after-school/summer workshop series for youth and families in South Sacramento/Oak Park at the Sojourner Truth Multicultural Museum Center July-Nov 2015. Students will learn philosophy and history of Brazilian Capoeira, musical compilations in Portugese on traditional instruments, Brazilian Samba rhythms and the techniques of various Brazilian Capoeira sequences with Brazilian Master Caboclinho. Students and artists will perform monthly at the museum's African Marketplace and a final outdoor public performance.</p>
<p>Center for the Study of Political Graphics Los Angeles County \$6,840</p>	<p>CSPG will work with a community advisory committee of artists and activists to update and re-curate CSPG's 12 year old ecology exhibition, "Earth, Wind & Solar: International Ecology Posters," in a new portable Exhibitions-to-Go format using laminated digital reproductions of the original posters. The fully annotated exhibition will be displayed at Mercado la Paloma, in the 9th Council District of Los Angeles, in 2016. One educational program, one tour, and one poster-art making workshop, free and open to the public, will be presented in conjunction with "Earth, Wind & Solar."</p>

<p>Centro Binacional para el Desarrollo Indigena Oaxaqueno <i>Fresno</i> <i>\$9,240</i></p>	<p>This project seeks to consolidate a group of 35-40 participants who will attend weekly classes for one year to learn folk dances representing the state of Oaxaca, Mexico. To enhance their knowledge and interest in civic participation, the history and culture of the indigenous people, participants will receive a series of 4 workshops on different themes relevant to the community. The group will end with two public performances at the largest indigenous cultural/arts events taking place in Fresno and Madera, as well as make connections with partners to secure further performances.</p>
<p>Chinese Performing Arts of America <i>Santa Clara County</i> <i>\$9,240</i></p>	<p>CPAA receives a grant to support its 8th Annual Spring Festival Silicon Valley (SFSV) to take place during February 26 – March 6, 2016. SFSV is a colorful and vibrant multi-event festival that will entertain and engage over 10,000 residents in the South Bay during the Lunar New Year season. SFSV is CPAA's major annual event series.</p>
<p>Chinese Whispers <i>San Francisco County</i> <i>\$8,040</i></p>	<p>Chinese Whispers: Bay Chronicles is a multidisciplinary art project that explores the changes and dislocations in the culture and ecology of San Francisco Bay, to reclaim the marginalized maritime heritage of the Chinese in the Bay Area by retracing the forgotten history of Chinese shrimp fishing around the Bay. Grant funds would support production of a multimedia art installation at San Francisco Maritime National Historical Park, and programming that integrates community members from project sites as exhibition guides and storytellers, to foster cultural stewardship and pride of place.</p>
<p>Collage Dance Theatre <i>Los Angeles County</i> <i>\$8,040</i></p>	<p>Heidi Duckler Dance Theatre plans to develop and implement a new arts education program, titled "Duck Tales," in partnership with A Place Called Home, an after-school center for teens, and Dunbar Village (site of the historic Dunbar Hotel), a home for low-income seniors. The site-specific dance program will use objects of memory as a path to build bonds between multiple generations of the South LA community, culminating in a performance by teens for the senior residents at Dunbar, which will also be open to the public.</p>

<p>Community Partners for SLAM! <i>Los Angeles County</i> <i>\$10,440</i></p>	<p>The SLAM! Music Programs at Hawthorne Middle School and Synergy Kinetic Academy in Los Angeles County currently engage twenty passionate and trained UCLA and USC college student volunteers, supervised by a SLAM! regional staff member, to offer after-school classes in Piano, Guitar, Percussion, Voice, and Rock Band to ninety-five middle school student participants each year. Classes are offered once per week throughout three 8-week sessions or two 12-week sessions in each school year and culminate with a Final Showcase on the last day of each session.</p>
<p>Community Youth Performing Arts Center, Inc <i>Santa Barbara County</i> <i>\$8,040</i></p>	<p>Grant funds will support the award-winning Viva el Arte Santa Barbara community arts project. Now in its 11th year, this program--renowned as a national model for arts accessibility--has provided 120,000 underserved community members with free arts engagement opportunities. Over the course of five residency weekends, Viva el Arte brings world-class musicians and dancers to present high-quality, performances and educational outreach events to 15,000 of SB County's low-income, Latino families in three underserved areas: Isla Vista, Santa Barbara's Eastside, and Guadalupe.</p>
<p>Company of Angels, Inc <i>Los Angeles County</i> <i>\$10,440</i></p>	<p>The Company of Angels (CoA) Halo Project is a community outreach theater project that gives artistic presence and voice to homeless, working poor, and disenfranchised members of the Downtown Los Angeles area community. The Halo Project continues to expand its partnership with The Hayward Apartments, a low-income housing facility and outreach to service organization, The Downtown Women's Center, to share and build the insights, courage and talents of inner-city men and women.</p>
<p>CONTRA-TIEMPO <i>Los Angeles County</i> <i>\$8,040</i></p>	<p>CAC's Local Impact Grant will fund the participation of underserved students from Foshay Learning Center in South L.A. in a "community choreographic lab" staged at the L.A. River in October 2015. CONTRA-TIEMPO's "Agua Furiosa" is a bold audience engagement experiment whereby participants share and examine their personal stories around race and then incorporate their attendant feelings and emotions into movement at water-based sites throughout L.A. in 2015 and 2016. Their contributions will help shape the final evening length work "Agua Furiosa," loosely based on Shakespeare's "The Tempest."</p>
<p>Cornerstone Theater Company, Inc. <i>Los Angeles County</i> <i>\$8,778</i></p>	<p>TJSF will use Local Impact grant funds to develop theater workshops, story circles, and short plays with day laborers (jornaleros) in Los Angeles and members of the Latino immigrant community in Long Beach to help break down stereotypes held about day laborers. The artistic activities, in which first-time community actors will be cast, will provide the opportunity for both groups to discover similarities in language, culture, ethnicity, etc., breaking down barriers and fostering a greater sense of community between the groups.</p>

<p>Croatian Cultural Center of San Francisco <i>San Francisco County</i> \$9,240</p>	<p>CACC receives support for the 16th Annual Bulgarian Music & Dance Festival in May 2016 in San Francisco. The Festival perpetuates Bulgarian music and dance forms and builds community among this largely immigrant population. Held at CACC's 400-seat venue in San Francisco, the Festival will comprise a full-length concert featuring at least six Bulgarian ensembles and soloists, two master classes, audience sing-a-longs and community dancing. Awarded funds will support the fees of the participating traditional artists and the project's production and promotional expenses.</p>
<p>Door Dog Music Productions, Inc. <i>San Francisco County</i> \$6,840</p>	<p>SF World Music is receiving support for five cultural masters' year round teaching fees for their International Youth Orchestra, which enables 50+ talented yet underserved SF Bay Area immigrant / ethnic youths (ages 10-25) from diverse cultural backgrounds to engage together in structured, 10 months pre-professional cross-cultural music training, which will lead to a year end production called "The War Project: Encampment" for 2,000 K-12 students from twenty SF Bay Area schools and 2,000 SF Bay Area immigrant families.</p>
<p>DSTL Arts <i>Los Angeles County</i> \$1,837</p>	<p>DSTL Arts receives support for its Arts Mentorship Program for at-risk 16--21 year olds, establishing a weekly youth writer's group and a quarterly 'zine called "Art Block," featuring art and creative writing by their students. Additionally, these funds will establish "Conchas y Cafe," a parent/community involvement program targeting students' parents/caretakers and women over age 30. Utilizing creative writing and publication in a quarterly 'zine, they seek to enhance parents/caretakers literacy skills and understanding of art as well as that of the students.</p>
<p>EKTAA CENTER <i>Orange County</i> \$8,700</p>	<p>Dance Conversations 3 - Dancing communities, dancing cities presented in partnership with UCI's Claire Trevor School of the Arts will examine the ways that Indian performance practices can enable us to rethink the city we live in and its relationship to the various communities that inhabit it. This includes the UCI campus community, the larger South Asian community, and the diverse communities that make up Irvine. Dance Conversations 3 is envisioned as a multi part project. The grant monies will support the honorarium for the artistic directors, artistes, dancers and musicians.</p>
<p>El Teatro de la Tierra <i>Fresno County</i> \$10,440</p>	<p>The funds received will pay for independent contractor's fees: 2 instructors, 1 tutor, 1 videographer & online technical support person, 1 project manager to administer the funds, insurance for the classes, instrument repairs & supplies, travel, and food costs.</p>

<p>Enriching Lives through Music <i>Marin County</i> <i>\$10,440</i></p>	<p>The proposed project is a collaboration with Quinteto Latino, a woodwind quintet that performs contemporary and commissioned Latin music to: 1) Provide intensive coaching with ELM students over a nine-month period to create an original piece of music. 2) Perform with students in three Canal schools and a local community center. 3) Culminate with a performance for and in the community, and include local community-based musicians. It is envisioned that this will become the basis of an annual Canal Latin Chamber Music Festival.</p>
<p>Epiphany Productions Sonic Dance Theater <i>San Francisco County</i> <i>\$9,240</i></p>	<p>San Francisco Trolley Dances (SFTD) is an annual civic event featuring site-specific new works by professional and community-based dance companies, presented along a selected MUNI/Metro light-rail line, over 3 days every October. SFTD 2015 will represent Epiphany Productions' partnerships with MUNI, SF Public Library, Bay Area artists, and community organizations along a route that goes from the rapidly changing China Basin to the underserved Bayview. CAC funds will directly support partial independent contractor fees including choreographers' fees, Kids On Track teaching artists' fees, etc.</p>
<p>Firebird Youth Chinese Orchestra <i>Santa Clara County</i> <i>\$10,440</i></p>	<p>FYCO's Performing for Seniors project will bring traditional Chinese music to underserved senior homes in Silicon Valley. Teachers and professional musicians will present a unique cultural heritage during weekdays, which are more convenient for the seniors in an independent, assisted, or nursing living situation.</p>
<p>First Night Monterey <i>Monterey County</i> <i>\$6,840</i></p>	<p>"Art is the Next Peace" uses art as a way to address the explosion in bullying, violence and at-risk behaviors that are plaguing small, rural towns throughout Monterey County. The workshops bring the teens and families together, using art as a language to help shape and understand non-violence. The ART is the Next PEACE: Connecting Communities Project, includes schools, leaders and communities to combat California's highest youth homicide rate and by cultivating empathy in highly personal creative expressions, using multiple art forms and sharing experiences for non-violent resolutions.</p>
<p>Floricanto Dance Theatre <i>Los Angeles County</i> <i>\$9,240</i></p>	<p>Nestled in the City Terrace neighborhood of East Los Angeles, The Floricanto Center for the Performing Arts was a furniture factory, now converted into a community arts space. Over the past two years it has offered after school classes in music and dance to 100+ students. The Center also has become a community space hosting over 15 groups, bringing an audience of 3000 people into its 200 seat theater space and Courtyard during a 13 week season spread out throughout 2013-14. These funds will enable the Center to do this again during 2015-16.</p>

<p>Flyaway Productions <i>San Francisco County</i> \$6,840</p>	<p>A site-specific, off the ground dance in the Tenderloin, <i>Along These Lines</i> focuses on wage security for women and illuminates the issue via an exposition of garment workers, as San Francisco hosts a rich history of organizing to better support women who make our clothes. It takes place in/above Continuum Alley, bordered by a labor hall, tech company, and an active sweatshop. The organization will present 12 free shows in Fall 2015. Community partners are the Labor Archives and Research Center (LARC), YBCA and the North of Market/Tenderloin Community Benefit District (NOM/TLCBD).</p>
<p>Folklorico Aztlan de Sacramento <i>Sacramento County</i> \$6,840</p>	<p>“Diversity through Dance” is aimed at children under 12 and will work in two parts. First, it will introduce children to the Mexican culture through dance and music. Dance will teach children basic skills and team building techniques. Music will introduce children to folklore rhythms and sounds. The 2nd part is structured to provide parents with a networking and support group where information and resources within the local community can be shared. This group’s main objective will be to provide cultural awareness and education within the project, community and general public.</p>
<p>Foundation for Educational and Employment Resources Development <i>Ventura County</i> \$8,040</p>	<p>Grant funds will be used to continue and expand the arts and cultural programs that have made Acuña Art Gallery & Cultural Center/Cafe on A the heart and soul of the arts movement in Oxnard, California. It will host Art Exhibits, Poetry Nights, Musical Events and Dance performances featuring visual artists, musicians, songwriters, dancers and writers from Oxnard and surrounding communities. The Foundation will continue to engage its community with free quality arts programming to ensure that there is comprehensive access to and involvement in the arts and cultural opportunities.</p>
<p>Four on the Floor Theatre Productions <i>Humboldt County</i> \$8,040</p>	<p>Light! is made of multiple events spanning five weeks: Lighting the District: an artistic exploration of lights around the theme “Bringing Light to the Dark” and an Art Installation; using multiple artists and disciplines the artists of Four on the Floor would build a dynamic art installation around the theme of “Our Village.” A series of workshops will be offered to the community and local schools to create artwork for the installation. The installation could become an annual event that would grow over time much like the Romano Gabriel garden in Eureka, CA.</p>
<p>Fresh Meat Productions <i>San Francisco County</i> \$9,240</p>	<p>This grant supports the 14th Annual Fresh Meat Performance Festival at San Francisco’s 240-seat Z-Space Theater in late June 2015. Curated by Artistic Director Sean Dorsey, this three-day multidisciplinary Festival is the nation’s largest annual transgender arts event, offering artistic perspectives on transgender civil rights and contemporary gender identities, particularly as expressed through the filters of race, ethnicity, class and age. Awarded funds will support the fees of the participating artists and technical production staff.</p>

<p>Friends of Peralta Hacienda Historical Park <i>Alameda County</i> \$10,440</p>	<p>Funding will support "Home and Away: California's Prisons, Oakland, and the Geography of the Heart," an exhibit at Peralta Hacienda Museum of History and Community exploring the effect of mass incarceration in the diverse low-income community of Fruitvale and throughout Oakland, opening in September. Artist Linda Norton (finalist, LA Times Book Award) and staff artists will offer a series of residencies with community members throughout the year. They will add words and images, allowing the exhibit to grow, expand and shift meanings, with new content curated by the artists.</p>
<p>Gamelan Sekar Jaya <i>Alameda County</i> \$10,440</p>	<p>Gamelan Sekar Jaya (GSJ) receives a grant for Galah (Pathways), a project that opens paths to the arts for underserved individuals and communities through educational workshops, free public performances and in-depth artistic interaction. GSJ will work with Creative Growth, Oakland Schools, local Balinese artists, and Bay Area presenters to bring Balinese arts to disabled artists, students, Indonesian immigrant families, and a diverse cross section of the California community, fostering intercultural understanding and celebrating a sense of shared humanity.</p>
<p>GenRyu Arts <i>San Francisco County</i> \$9,240</p>	<p>Genryu Arts receives support for its 2015-16 Japantown Arts Engagement Initiative featuring: 1) June 2015 - Japan Day Festival, a free outdoor festival to be held in Japantown's Peace Plaza and Genryu Arts' 20th Anniversary Celebration. 2) June 2015 - Four day-long workshops and culminating performance at the Japan Day Festival. 3) An annual Spring break intensive workshop over four days with culminating performance at JCCNC in April 2016. 4) May 2016 Children's Day festival, which will also feature students of Genryu Arts' community and school-site programs.</p>
<p>Get Lit - Words Ignite, Inc. <i>Los Angeles County</i> \$11,640</p>	<p>The Get Lit - Words Ignite Classic Slam is the signature event of a full complement of programs that fuse classic and contemporary poetry and spoken word performance to increase youth literacy and graduation rates, while decreasing disciplinary actions and high school dropout rates for Los Angeles youth. Aligned with California Common Core Standards, these programs annually serve 20,000 students directly and inspire millions (via the internet). The 2016 Slam will feature 25 - 30 diverse LA County high school teams that compete for scholarships in the spirit of competitive camaraderie.</p>
<p>Golden Gate Opera <i>Marin County</i> \$6,840</p>	<p>Golden Gate Opera will enrich local underserved communities in Marin County and low-income schools with an opera containing a strong anti-bullying message, Gian Carlo Menotti's 40-minute one act "The Boy Who Grew Too Fast." Public performances and In-School presentations will take place in October 2015, during National Anti-Bullying Month. The goal is to communicate that bullying and violence at school are not ok any time and to give access to arts. A teachers' study guide will be provided to all participating schools and be available online on Golden Gate Opera's web site.</p>

<p>Golden Thread Productions <i>San Francisco County</i> \$10,440</p>	<p>Funding from the CAC will support the production, promotion and evaluation of the ReOrient Festival and Forum in fall 2015. The festival will premiere nine short plays from and about the Middle East, and the forum will convene artists, activists, and scholars over a weekend to expand the conversation and examine historic cultural trends and contemporary US-Middle East relations. ReOrient is unique in its inclusive and adventurous curatorial vision, presenting diverse aesthetics and perspectives on one stage to create a rich and often surprising evening of theatre.</p>
<p>Great Leap, Inc. <i>Los Angeles County</i> \$10,440</p>	<p>FANDANGO OBON is a 4-hour free outdoor public celebration held in Little Tokyo in Downtown Los Angeles promoting cultural traditions and environmental sustainability. It includes the MOTTAINAI EcoFest and live music and participatory traditional dancing. Prior will be 10 free artist-led workshops in Little Tokyo, Boyle Heights and Leimert Park communities. Artist leaders include Nobuko Miyamoto, Quetzal Flores and Najite Agindotan.</p>
<p>Gritty City Repertory Youth Theatre <i>Alameda County</i> \$9,240</p>	<p>Gritty City Repertory Youth Theatre (GCR) receives support for its residency at Flight Deck, a collaborative arts space and performance venue in the heart of downtown Oakland. The location of this community space provides safe and easy physical access by public transportation for under-served youth and families from all over Oakland. With double the seating capacity, it also provides much greater audience access for the community. Additionally, GCR collaborates with other Flight Deck resident companies, creating mentorship and professional opportunities for youth.</p>
<p>Highways, Inc. <i>Los Angeles County</i> \$10,440</p>	<p>This grant supports Highways' month-long Behold! Festival at a Santa Monica venue in May 2016. Behold! will present a curated visual arts exhibition and four weekends of performances by established LGBT artists such as Tim Miller, John Fleck, Sean Dorsey and D'Lo and by emerging Los Angeles-based LGBT artists of color. The Festival will be co-curated by Highways' Artistic Director Leo Garcia and by African American performance artist and co-founder of #BlackLivesMatter Patrisse Cullors. Awarded funds will support the participating artists' fees.</p>
<p>Idris Ackamoor and Cultural Odyssey <i>San Francisco County</i> \$10,440</p>	<p>THE MEDEA PROJECT: Theater for Incarcerated Women has set the standard for utilizing the performing arts to work with female inmates, ex-inmates, and female community participants throughout the Bay Area community. In 2008, MEDEA partnered with the Women's HIV Program (WHP) to use their long-standing method developed within jails to empower women living in the community with HIV. As a result of the experience and research gained from the initial collaboration with WHP they now propose a MEDEA PROJECT that focuses on the more primary and wide - spread issue of violence.</p>

<p>Indian Fine Arts Academy of San Diego <i>San Diego County</i> \$6,840</p>	<p>The proposed project is a performance titled "Saayujya" - a collaboration between the two biggest names in Indian Classical Music and Dance today - TM Krishna and Priyadarshini Govind. Saayujya, meaning merging oneself with the divine, promises audiences an unparalleled experience by bringing together two of the top artists in their respective fields who will exchange and share their respective talents in this collaborative performance. The mellifluous voice of Mr. Krishna will be juxtaposed with strong lines and subtle abhinaya of Ms Govind's dance making it an aural and visual treat.</p>
<p>Institute of Arts Music & Science <i>Los Angeles County</i> \$10,440</p>	<p>This funding will be allocated to 12 low-income students for 8 months of free music lessons. Student eligibility will be determined by a free lunch form, a filled out teacher-recommendation form, and a C+/ B- grade-point average for each student. Success will be determined by music tests, as well as checking to see that grade-point average increases with each report card. At the end of the 8 months, a group recital will be held, at which students will perform for a live audience.</p>
<p>Instituto Mazatlan Bellas Artes de Sacramento <i>Sacramento County</i> \$8,040</p>	<p>IMBA Center's plans are to take youth of its underserved community and teach them various regional dances of Folkloric Ballet (Folklorico). It will also provide oral lecture to inform participants of simple background of the dances and Folkloric Ballet in general. It will meet regularly with participants parents to discuss progress and improvements. It will take the finished works and present at a festival at EAAE Center in Sacramento. The festival will offer workshops in dance, music and art.</p>
<p>Invertigo Dance Theatre <i>Los Angeles County</i> \$8,040</p>	<p>Invertigo Dance Theatre receives support from the California Arts Council to continue and expand the Dancing Through Parkinson's program. Specifically, the grant will support continuation of two weekly classes, establishment a new location for a third weekly class, and development of a workshop series for caregivers. Classes focus on flexibility, strength and movement, as well as challenging the brain to learn and remember new dance combinations. Workshops for caregivers will aim to provide physical, emotional and professional benefits to workers in this challenging field.</p>
<p>Inyo Council for the Arts <i>Inyo County</i> \$5,700</p>	<p>The project will be 2-part, both involving an arts professional. The first will be children's workshops by Joe Craven. Joe will hold three different workshops by age. Two of these groups will be given a 15 minute main stage slot between main acts. The 3rd group will be given a 30 minute main stage slot. Additionally, Joe will perform assemblies at 2 schools. The 2nd part of the project will include adding a "true" workshop tent to its festival and holding instrument and dance workshops, which will be "hands on" for attendees looking to improve or learn a new art skill.</p>

<p>JC Culture Foundation <i>Los Angeles County</i> \$6,840</p>	<p>JC Culture Foundation will create a formal partnership with Niemes Elementary, Leal Elementary, and Gonsalves Elementary to provide greater access to the Chinese Culture and arts through new and expanded programs for individuals, youth, families, and the artist community. It is expected that the participating students not only learn and get involved with specific aspect of Chinese culture, but also develop their skills in communication and leadership.</p>
<p>Justice by Uniting in Creative Energy <i>Los Angeles County</i> \$8,040</p>	<p>Funds will support inner city and minority youth to complete and present a collaborative hip hop arts project entitled "Showtime." Music production participants will create and record an original song. Visual/graffiti artist participants will then design artwork for an album cover and marketable logo. Finally, hip-hop dance participants will choreograph a performance to the song. The final project outcome will be a song release with original album artwork, with a celebration and live performance by MCs, DJs, graffiti artists, and hip hop dancers.</p>
<p>Khmer Arts Academy <i>Los Angeles County</i> \$10,440</p>	<p>The Khmer Arts Cambodian Classical Dance Academy continues the tradition of master/apprentice training and strengthens the way the dance is practiced, presented, performed and understood in the Greater Long Beach Cambodian community and beyond by providing free year-round classes and multiple performance opportunities.</p>
<p>Kings Regional Traditional Folk Arts <i>Kings County</i> \$9,240</p>	<p>This organization will create a lively arts program in the rural community of Hanford, CA and its organization, Kings Regional Traditional Folk Arts, Inc., will offer multi-genre dance and music programs for underserved kids. The project will partner with the city of Hanford and the surrounding communities of Kings County in an unprecedented program that will offer Folklorico dance, Hawaiian dance, trumpet, guitar, and violin instrumental classes along with mariachi band and fiddle blue grass music.</p>
<p>Kitka, Inc. <i>Alameda County</i> \$9,240</p>	<p>This grant will be used to deepen and expand Kitka's partnership with Fort Ross Conservancy and Russian House Kedry to encompass three seasonal (Autumn, Winter, Spring) two-day residencies celebrating and fostering appreciation of California's Russian and Slavic history and cultural heritage. Activities taking place at and around Fort Ross State Historic Park will include concert performances, school presentations, participatory community rituals incorporating song, dance, games, foodways, and crafts, and Slavic folk singing workshops. CAC funds will support project-related artist fees and administrative costs.</p>

<p>Knights of Indulgence Theatre United States <i>Sonoma County</i> \$6,090</p>	<p>The Imaginists will tour two admission-free, bilingual (Spanish and English) shows in repertory by bicycle throughout July 2015 to Santa Rosa city parks, Redwood Empire Food Bank Summer Lunch sites and Migrant Education sites. El Show el Arte es Medicina features puppetry, music, and the poetry of Lorca, Neruda, and Chericían. The Butterfly's Evil Spell, adapted from the play by Lorca, is a poetic comedy of insects. The Imaginists' ensemble includes professional, emerging, and community artists. Grant funds will support artists and production costs.</p>
<p>Kularts <i>San Francisco County</i> \$9,240</p>	<p>Kularts, in collaboration with the Filipino American Development Foundation, is receiving support for Kularts' 2015-16 multi-disciplinary, participatory events and activities presented at historically Pilipino American locations throughout San Francisco including Kodakan Pilipinos in the City Exhibition June-Aug 2015, Kwentóhan Mural Project Jan-April 2016 and a multi-event Ma'ARTES Pinoy Arts Festival, May 2016.</p>
<p>LA Commons <i>Los Angeles County</i> \$10,440</p>	<p>LA Commons will engage artists and youth in MacArthur Park as leaders in the design and implementation of a community-based public art project as part of a Neighborhood Story Connection program. Over the course of six months, community members will participate in a creative process that results in: an artwork that tells their stories; greater access to the arts for the youth, their families and the larger community; and reduced barriers to participation through creative programs embedded in accessible spaces that highlight local issues and celebrate rich cultural traditions.</p>
<p>La Pocha Nostra <i>San Francisco County</i> \$8,040</p>	<p>La Pocha Nostra receives support for a slam poetry battle featuring teams of young spoken word artists of color from San Francisco and Oakland. With LPN's Artistic Director Guillermo Gomez-Pena acting as MC, four artists from each side of the Bay will perform poetic narratives in a metaphoric boxing ring before a live audience and three established artist "judges."</p>
<p>La Raza Galeria Posada <i>Sacramento County</i> \$9,240</p>	<p>LRGP's grant will support artist fees and installation expenses related to the 6th annual El Panteon de Sacramento (Sacramento's Cemetery). El Panteon de Sacramento (EPS) celebrates Dia de los Muertos, a decades-old tradition that originated in Mexico, on a midtown city parking lot. LRGP was among a handful of Chicano cultural centers that revived the tradition in the early 1970's. Its Panteon is curated to replicate the tradition as one might experience it in a small Mexican pueblo. The 48-hour event is free to the public. NOTE Spanish accents removed due to character distortion.</p>

<p>Lenora Lee Dance <i>San Francisco County</i> <i>\$9,240</i></p>	<p>Lenora Lee Dance receives a grant for Crossroads, which brings awareness to the issue of human trafficking and shares stories of current day survivors as a means to empower women in its community. The project will integrate dance, martial arts, text and music and utilize multimedia technology to project video and film footage onto various indoor and outdoor surfaces throughout the venue, the Chinese Historical Society of America Museum in San Francisco's Chinatown. Audiences will be guided in small groups throughout a labyrinth of rooms to witness the stories unfold in an interactive performance journey.</p>
<p>Liberty Painting Corporation <i>Siskiyou County</i> <i>\$9,240</i></p>	<p>Liberty Arts will produce 9 exhibitions and 2 special events in the next 12 months. CAC grant funding will support two "Bridge Shows," connecting a rural community with artists from metropolitan areas, showcasing work from four Bay Area artists; Jim Melchert & Mel Lyons, Katie Hawkinson & Alberto Dicruttalo. Funding will also support partnerships with Siskiyou County Historical Museum and Siskiyou Performing Arts Center, in the production of The Muse exhibition and Twilight in Yreka performances, expanding local cultural opportunities and engagement between organizations.</p>
<p>Los Angeles Poverty Department <i>Los Angeles County</i> <i>\$11,640</i></p>	<p>LAPD receives funding to produce the 6th Annual Festival for All Skid Row Artists, a project that has become known for recognizing and encouraging the creative assets of the Skid Row community. This free, two-day public event both exhibits and documents the work of Skid Row artists, linking them through an ever-growing Skid Row Artist Registry, which currently includes over 500 artists and is utilized to alert the community to artistic opportunities and to raise the creative profile of Skid Row.</p>
<p>Los Cenzontles Mexican Arts Center <i>Contra Costa County</i> <i>\$10,440</i></p>	<p>Los Cenzontles Cultural Academy and Studios proposes to make its celebrated production studio services available to other cultural groups to document and disseminate their cultural performances and stories via audio/video digital media. It will offer services at an affordable rate, subsidized by the CAC. The goal is to increase access for small organizations and individual artists/collectives to a high-quality production studio so that they can build awareness and audiences for their work.</p>

<p>Mammoth Lakes Foundation <i>Mono County</i> \$4,690</p>	<p>Our Theatre for Young Audiences production is targeted to K-5th grade students in Mono & Inyo Counties. In its 4th year, it is planning a bilingual production. Students come to the theatre for an opportunity that combines live theatre with the learning curriculum. Students are encouraged to learn social skills, read, develop critical and creative thinking skills, and be curious about the world around them. MLF assists educators in integrating the program into the curriculum by supplying a Teacher's Resource Guide with articles, activities, and discussion questions.</p>
<p>Mariposa County Arts Council, Inc. <i>Mariposa County</i> \$10,440</p>	<p>In partnership with senior advocacy agencies and care providers, MCACI will expand F/STOP, which provides photography-based programs to Mariposa's underserved senior citizens. Participants learn how to use photography to creatively express their identities, tell their stories, and share their connection to Mariposa. The culminating event is a multi-site public exhibition across Mariposa County designed to create investment within the larger community and recognize the importance of place-based art programs for their ability to encourage broad participation and engagement with the arts.</p>
<p>Morongo Basin Cultural Arts Council, Inc. <i>San Bernardino County</i> \$6,840</p>	<p>This grant supports the annual Hwy 62 Open Studio Arts Tour. Grant money will primarily go to fund a marketing campaign, and therefore extend awareness of the event outside the Morongo Basin through advertising in national magazines like <i>Southwest Art</i> and <i>Sunset</i>, radio and internet advertising, and creating buzz at other events like The Palms Springs Art Festival, Mammoth Lakes Jazz Jubilee, and San Diego Travel Show.</p>
<p>Mountain Star Quilters <i>Sierra County</i> \$3,420</p>	<p>The Mission of the Sierra Valley Barn Quilt Project (SVBQP) is to bring together community, art, and agriculture. Barn Quilts are single painted quilt blocks, usually fashioned on sign boards, and then mounted on barns or other buildings. The Sierra Valley Barn Quilt Tour will take visitors on a drive through the countryside where Barn Quilts are mounted on farm buildings, historic buildings, local businesses, galleries, and private structures. The SVBQP will promote tourism through a marketing and media campaign.</p>

<p>Mozart Festival Association <i>San Luis Obispo County</i> \$6,270</p>	<p>Funds will support the Orchestral Series of Festival Mozaic's 45th anniversary season. These four orchestral programs blend Western art music with California History, taking place at Old Mission San Luis Obispo, Mission San Miguel and Chapel Hill, a private chapel on Judge Clark's land in Shandon, California. The series includes an all-baroque program, "Mozart for All," the flagship annual concert presented in live audio simulcast to the general public outside in Mission Plaza in San Luis Obispo, and two performances of Bach's Mass in B minor in collaboration with Bach Collegium San Diego.</p>
<p>Murphys Creek Theatre Conservatory <i>Calaveras County</i> \$6,700</p>	<p>Murphys Creek Theatre will produce a series of performances in the town of Murphys in rural Calaveras County as a way to engage audiences, enhance access to the arts, increase the organization's visibility, and provide quality arts programming for the residents in the Highway 4 corridor and surrounding communities.</p>
<p>Museum of Children's Art <i>Alameda County</i> \$11,640</p>	<p>MOCHA receives funding for collaborative activities that leverage the power of hands-on art-making to build literacy, enhance learning, and reduce the achievement gap for low-income children in Oakland. Funding from the California Arts Council will enable MOCHA to maintain its successful Library Education and Art Program (LEAP): a weekly, library-based arts program in six Oakland Public Library branches. Through these programs MOCHA extends support for low-income children and youth, engaging parents, artists and community organizations in promoting school readiness and learning skills.</p>
<p>Marin Museum of the American Indian <i>Marin County</i> \$7,700</p>	<p>The project is to develop and then distribute an updated teacher's guide on the Coast Miwok Indians of Marin County. The focus will be on interactive, culturally based lesson plans written by the Museum and reviewed by the Coast Miwoks. Each year over 4000 3rd and 4th graders come to the Museum for a hands-on program. Students in less affluent school districts are unable to come to the Museum. This teacher's guide will assist those schools in providing an accurate and culturally sensitive program based on curriculum based education standards.</p>
<p>Music in the Mountains <i>Nevada County</i> \$9,240</p>	<p>This grant supports a Summer Apprentice Musician Project (AMP), a new two-week fellowship for 4-6 aspiring pre-professional musicians, ages 18-23, who seek to connect with new audiences and are passionate about transmitting music in ways that impact communities. Apprentices will perform in non-traditional settings and gain skills, tools and experiences critical to their development as musical ambassadors able to connect with audiences of diverse ages, backgrounds, and socio-economic circumstances. Grant funds will support Apprentice stipends, artist/educator fees, and program activities.</p>

<p>Na Lei Hulu I Ka Wekiu <i>San Francisco County</i> <i>\$11,640</i></p>	<p>Celebrating Hawaiian cultural traditions and the organization’s continuing impact in the underserved Pacific Islander community, Na Lei Hulu I Ka Wekiu’s 30th Anniversary production will highlight three decades of artistic and cultural accomplishments. Revisiting old favorites as well as highlighting new dance pieces specially created for the show, the production will be dedicated to loyal and longtime supporters who have come to depend on the organization as a steadfast and formidable organization at the forefront of representation for the Hawaiian and Pacific Islander community.</p>
<p>Near & Arnold's School of Performing Arts and Cultural Education <i>Mendocino County</i> <i>\$8,040</i></p>	<p>SPACE receives funding for Project Rural Outreach (PRO) to increase access to the performing arts for underserved populations in rural, largely impoverished, ethnically diverse Mendocino County. SPACE will achieve this outcome by partnering with local organizations to enable 1,590 children and families to attend live theater performances July 2015 - May 2016. Performances will consist of classic and original works, performed by local children and youth, that incorporate local arts and culture.</p>
<p>Nevada County Cultural Preservation Trust <i>Nevada County</i> <i>\$9,240</i></p>	<p>Miners Foundry, partnering with Center Stage Dance Studio, Holt Ballet Conservatory & Nevada Union High School Theatrical Dance Dept., presents the first festival of contemporary dance in Western Nevada County. With grant support from the CAC, it will showcase professional work by three dance companies, headed respectively by: contemporary dancers Kara Davis & Bliss Kohlmeyer; ballet dancer Gregory Dawson, and Afro-Cuban dancer Kimberly Miguel Mullen. In a week-long residency, these artists will offer master classes, workshops, open rehearsals, pre-concert interviews and final performances.</p>
<p>New Americans Museum <i>San Diego County</i> <i>\$9,240</i></p>	<p>Inscription, a new body of work by Tijuana, Mexico-based artist Shinpei Takeda, seeks to trace the complex relationship between works of art and social transformation by exploring new ways of healing and transcribing memory through the transfer of narratives recorded by immigrants and veterans, as sound waves onto quilts of woven textiles. The budget includes costs related to equipment, transportation, printing and marketing, insurance and artist, curatorial and administrative fees, and gallery space occupancy.</p>

<p>Nimbus Arts <i>Napa County</i> <i>\$6,700</i></p>	<p>Nimbus is receiving funds to support the final Phase III, a 300 sq. ft. mosaic mural installation in Napa, concluding an 18 month free public art project - Hundreds of Hands: Mariposa. Nimbus' project was designed and is being implemented in partnership with Napa County Office of Education's Mariposa after school program. Mariposa serves at-risk, low income middle/high school girls in rural Napa Valley. By providing general art and mosaic skills, art project management training, and bringing these leadership skills to rural community groups, 1000+ hands will be involved in the project.</p>
<p>North American Guqin Association <i>Alameda County</i> <i>\$8,040</i></p>	<p>This new multi-faceted art project titled "Memories of an Old Friend" will bring together a team of artists to create a multidisciplinary new work featuring the ancient Chinese guqin within a contemporary performance format and to reach and fully engage audiences on multiple levels. This project will include: A concert for guqin; a yalon, a mixed artistic gathering of west and east, ancient and modern; a lecture to introduce the art of guqin; a workshop on how to play the guqin; and a roundtable discussion.</p>
<p>Oakland Interfaith Gospel Choir <i>Alameda County</i> <i>\$6,840</i></p>	<p>The Oakland Interfaith Youth Choir (OIYC) program is a transformative, year-round music training and performance program primarily for African American and low-income youth, now in its 17th year. The artistically demanding, but nurturing, program includes 10 months of weekly rehearsals focused on vocal techniques, music theory, performance skills and ensemble singing, along with a full schedule of community service performance activities. Through these performances, the young singers connect with their community and experience the impact of their singing on the lives of those around them.</p>
<p>Omnira Institute <i>Alameda County</i> <i>\$10,440</i></p>	<p>The purpose of the Black-Eyed Pea Festival (BEPF) is to strengthen the African American (AA) community through a celebration of AA history and culture utilizing its traditional food, music and arts to promote entrepreneurship and wellness while mobilizing the community around an iconic cultural food that comes from Africa. Funds will pay for facility rental, staging, dumpsters, toilets, performers (musicians, vocalists, dancers, storytellers), lecturers and publicity. Free and open to the public, the outdoor BEPF's primary audience is AA of all ages and socio-economic backgrounds.</p>

<p>Oriki Theater <i>Santa Clara County</i> \$7,700</p>	<p>Oriki Theater presents "Echoes of the Drum," a six week interactive culture preservation project that uses the drum as a vehicle for connecting with and affirming heritage pride in marginalized immigrant African youth. The program will echo the oldest form of instruction from a long gone era of master and apprentice, and include hands-on drumming workshops, costume making, dance, songs and stories with a culminating community showcase. The target service community is the underserved Eritrean and Sudanese immigrant youth in Santa Clara and surrounding counties.</p>
<p>Outside the Lens <i>San Diego County</i> \$8,613</p>	<p>FILM – Finding Identity, Living Memory – is a filmmaking intensive for teens from the East African Community and Culture Center (EACCC) in City Heights – an underserved neighborhood of San Diego. FILM will promote cultural awareness and preservation as the youth work collaboratively with an OTL instructor to write, produce, edit and distribute a short film that tells the story of the artistic traditions their parents and grandparents–East African refugees–brought with them to America. The project will culminate in a public screening of the students’ film for the wider San Diego community.</p>
<p>OX <i>San Francisco County</i> \$8,040</p>	<p>OX will produce Work MORE 2016 which pairs 6 drag artists with 6 queer and transgender film/video artists to collaborate on original live performances and new media works that highlight the significance of Bay Area drag, queer, and transgender communities. The commissioned media and performance works will be exhibited and performed for 4 nights at CounterPulse in their new Turk St. venue in the historic Tenderloin neighborhood in March 2016. Local Impact funds will support artistic fees and administrative support.</p>
<p>Peacock Rebellion <i>San Francisco County</i> \$5,127</p>	<p>This grant supports Brouhaha III, a 90-minute production that will be performed at downtown Oakland's 150-seat Humanist Hall in May 2016 and then re-staged twice at San Francisco's 200-seat African American Art and Culture Complex in June. The performances will employ storytelling and comedy to examine the lives and experiences of LGBT people of color, to address social justice issues, and to reflect the increasingly diverse demographics of California's LGBT community. Awarded CAC funds will support the fees of the participating artists.</p>
<p>Piece by Piece <i>Los Angeles County</i> \$11,640</p>	<p>This grant funds artist-Instructors to deliver workshops in Mosaic Art that engage very-low-income residents of South Los Angeles and Skid Row that are vulnerable to homelessness. To reduce barriers to participation in the arts among at-risk residents, the project takes art to the community with inviting, inspiring group projects that leave behind an enriching return: mosaic art to enhance the environment in which it was made. Art made in-group provides a lasting source of esteem for those practicing their creativity through its making, and one that inspires participation among others.</p>

<p>Pieter Performance Space <i>Los Angeles County</i> \$6,840</p>	<p>Pieter receives support for QTdancerPOC, a year-long performance residency led by choreographers Taisha Paggett and M. Marbles. The project serves Los Angeles queer and transgender performance-based artists and audiences of color through community-building events, research/development space, intensive workshops, film screenings, forums, and performances. Implemented by Pieter and the lead artists Paggett and Marbles, the project will serve at least 50 queer and trans artists of color. CAC funds will support the lead artists fees as well as organizational and production costs.</p>
<p>Plaza de la Raza <i>Los Angeles County</i> \$10,440</p>	<p>PDLR receives support for the SPVA, which serves 3,300 students annually, mostly from the surrounding East LA area. The majority of students are from low income Latino families. The SPVA provides skills development through the arts, including cognitive, social, motor and interpersonal skills, in a variety of disciplines. Students (5-18) are also afforded the opportunity for cultural and folkloric classes. Most students do not have access to arts education opportunities unless they come to Plaza, and PDLR's mission is to insure access and equity for their students and community.</p>
<p>Pro Arts <i>Alameda County</i> \$8,040</p>	<p>Pro Arts receives support for Satellite Artist Residencies, a community engagement program in partnership with Satellite Affordable Housing Associates, to create three on-site artist residencies that enable artists from diverse communities to create arts engagement experiences for low-income, ethnically-diverse residents at affordable housing facilities in the downtown Oakland neighborhood. Local Impact funds will be used for artist commissioning fees and production.</p>
<p>QCC: The Center for LGBT Art & Culture <i>San Francisco County</i> \$11,640</p>	<p>QCC receives support for Creating Queer Community, a program that annually commissions and presents 10 original arts events by emerging Bay Area Queer artists of color. The project diversifies the region's LGBT arts community, gives voice to artists of color addressing LGBT Civil rights and social justice issues, enables the next generation of Queer artists to reach a wide public and provides LGBT audiences of color the opportunity to see their lives and experiences reflected in the arts. Awarded funds will support the fees of the commissioned artists and the Artistic Director.</p>
<p>Queer Women of Color Media Arts Project – QWOCMAP <i>San Francisco County</i> \$10,440</p>	<p>QWOCMAP will offer free professional filmmaking training through its Film & Freedom Academy. It will collaborate with San Francisco Women Against Rape (SFWAR) to create films that address factors that contribute to the spectrum of violence against lesbian, bisexual, transgender, and queer women of color. It will also collaborate with organizations that serve LGBTQ Muslims of color to create films that foster shared understanding and reduce Islamophobia. By reducing financial barriers, they aim to amplify local impact by establishing filmmaking as an art form within these underserved communities.</p>

<p>RADAR Productions <i>San Francisco County</i> <i>\$11,640</i></p>	<p>RADAR receives support for Queering the Castro, a year-long series of 12 literary and performance events exploring the critical LGBT civil rights issues and struggles that have emerged from this historic San Francisco neighborhood over the past 50 years. Curated by Artistic Director Michelle Tea, the project will examine the intersections, collisions and alliances that have taken place here under the vast umbrella of “the LGBT community.” CAC funds will support the Artistic Director and participating artists’ fees.</p>
<p>REACH LA (Realistic Education in Action Coalition to foster Health) <i>Los Angeles County</i> <i>\$11,440</i></p>	<p>The REACH LA LI project will provide funding, rehearsal and performance spaces, and technical and marketing assistance, for young artists and culture bearers from the Los Angeles House and Ball (H/B) community, and enable them to further develop, express, and share their creativity, artistry, and cultural traditions through 3 public performances. The H/B scene is a local and national “underground” creative collective formed by African American LGBT individuals. It is known for its signature dance form, “Vogue Performance,” which is considered a true urban dance form.</p>
<p>Red Poppy Art House <i>San Francisco County</i> <i>\$9,240</i></p>	<p>The Mission Arts & Performance Project is a homegrown bi-monthly, multidisciplinary, unruly intercultural happening presented by Red Poppy Art House in San Francisco’s Mission District. It’s a collage of 10-20 odd spaces transformed into micro art centers, focused on intimate cultural exchange among people. Placing art and performance on the street level, MAPP utilizes such alternative spaces as private garages, gardens, living rooms, studios, street corners, and small businesses. Funds will be used for production costs associated with the six MAPP events in 2015/16.</p>
<p>Safehouse for the Performing Arts <i>San Francisco County</i> <i>\$6,840</i></p>	<p>SAFEhouse for the Performing Arts will actively recruit local artists to further the city’s efforts to provide greater access to the arts for underserved communities in the Central Market neighborhood through project support of Central Market NOW, a monthly series which includes community meetings in the afternoon and free events and performances in the evening at SAFEhouseARTS. Funds will support artist fees.</p>
<p>Samahan Filipino American Performing Arts <i>San Diego County</i> <i>\$6,840</i></p>	<p>This project intends to maximize services of Samahan veteran artists to provide extensive training on Traditional Filipino Dances/Music to interested community members, students/performers and to train future trainers. The artists have acquired academic training, expertise and extensive experience in Ethnomusicology and Dance Performance. Community participation is gained with interactive workshops/performances to be held in school auditoriums, libraries, community and recreation facilities in the Southeast San Diego and National City communities with large number of Filipinos.</p>

<p>San Benito County Arts Council <i>San Benito County</i> \$9,240</p>	<p>The San Benito County Arts Council will use Local Impact funds to increase arts accessibility and foster community engagement for traditionally underserved communities, including low-income youth, special needs youth and adults, Pre-K students and rural residents. They will provide local, affordable art classes for youth and adults, expand After School, Pre-K and Life Skills Art Programs, and host a series of "Culture in the Community" events in collaboration with project partners.</p>
<p>San Diego Art Institute <i>San Diego County</i> \$9,240</p>	<p>SDAI's Teen Summer Intensive is a 10-week program designed to create authentic work for 15 underserved teens from diverse communities across San Diego County while exposing them to real contemporary arts and artists through talks, art-making workshops, and studio visits. The teens learn valuable skills such as curating, writing exhibition labels, and organizing an exhibition from start to finish, including designing flyers, writing press releases, and promotion. The teens gain a lasting sense of identity, build positive adult relationships, and find their individual voices.</p>
<p>San Diego Dance Theater <i>San Diego County</i> \$9,240</p>	<p>"Trolley Dances" provides the perfect vehicle to strengthen key community partnerships while presenting live professional dance in places where it is rarely seen. In long-term partnership with the Metropolitan Transit System (MTS), 3,000 ticket viewers travel to sites along the Trolley Line accompanied by trained guides to see six (6) world premiere site-specific dances performed by 50 dancers selected in public audition. CAC funds will pay these dancers. Choreographers from the region and beyond are chosen for their knowledge of public dance.</p>
<p>San Francisco Transgender Film Festival <i>San Francisco County</i> \$6,840</p>	<p>The San Francisco Transgender Film Festival (SFTFF) receives a grant to enhance the effectiveness of their Community Partnership Program with 6 social service, advocacy and arts organizations with large transgender clienteles and memberships. By combining collective resources, partners' extensive outreach will reach as many Bay Area Transgender residents as possible. The project will simultaneously promote transgender community awareness of the Festival, and inform audiences about transgender specific legal, counseling, health and cultural services.</p>
<p>San Jose Multicultural Artists Guild, Inc. <i>Santa Clara County</i> \$10,440</p>	<p>San Jose Multicultural Arts Group (SJMAG) receives a grant to support annual Dia de los Muertos events, which will take place over four weeks at sites throughout Santa Clara County including the School of Arts and Culture at the Mexican Heritage Plaza, San Jose State's MLK Library, San Jose Museum of Art, the Children's Discovery Museum, Tropicana Shopping Center, the Mexican Consulate and, for the first time, Villa Montalvo Arts Center. Awarded CAC funds will be used to support the fees of participating artists, supplies and materials.</p>

<p>Santa Cecilia Opera and Orchestra Association <i>Los Angeles County</i> \$10,440</p>	<p>Santa Cecilia Orchestra’s Discovering Music education program takes its musicians into classrooms in schools that do not have art in their curriculum to introduce children to classical music and, through music, to offer them a new outlet for expression and a new cultural awareness. The program is focused on Northeast and East Los Angeles, Pacoima, and Wilmington, where more than 90% of the students are Latino and poor. The program includes an elementary school outreach, a Music Van, a mentorship program for older students, and free concert tickets for all students and their families.</p>
<p>Santa Clarita Shakespeare Festival <i>Los Angeles County</i> \$7,854</p>	<p>The CREZCA Teatro Comunitario is a community engagement project creating original work, for and by the Spanish speaking community in the Northern Los Angeles County area and establishing the first Spanish language performing arts programming in the region, working to establishing greater participation in the arts from the Latino community in general. The project includes a playwright to assist with the creation of the piece, and acting workshop facilitators to work with local residents for performance. Performances will be in Santa Clarita, Antelope Valley and the San Fernando area.</p>
<p>Selma Arts Foundation <i>Fresno County</i> \$8,040</p>	<p>The Selma Arts Foundation has been working with the Selma Arts Council on mural projects in the community. There are two new murals being proposed in the downtown of Selma. One is a Chinese theme, while the other is La Bolca streetscape theme. Well known artist Francisco "Cisco" Vargas is the artist who will be implementing the La Bolca mural, and Ramiro Martinez will be the artist on the Chinese themed mural. Vargas produced the first mural in Selma and has worked throughout the county, while Martinez completed the most recent one.</p>
<p>SEW Productions, Inc. <i>San Francisco County</i> \$9,240</p>	<p>Lorraine Hansberry Theatre receives a Local Impact Grant for their ongoing “Bringing the Art to the Audience” (BATA) program in 2015-16, through which they offer a series of staged readings of plays by African American and multicultural writers at community venues in San Francisco and the East Bay creating an artistic impact in local and underserved communities. Funds will be used for staff and artist fees and other production costs, as well as marketing and promotion activities, aimed at reaching the target population of African Americans and underserved communities.</p>
<p>Side Street Projects <i>Los Angeles County</i> \$10,440</p>	<p>Side Street Projects (SSP) is receiving funds to facilitate a collaborative mural on a woodworking bus. This project will be integrated into the curriculum of the free community programming offered every Saturday in NW Pasadena/Altadena area (NW). Funds would be used for teaching artists, and materials for workshops leading up to, and including the painting of the mural. Funds would also be used to prepare the bus to be painted. 75% of students in PUSD live in NW. The bus that will be painted primarily serves students in PUSD, and is used in community programming.</p>

<p>SINERGIA Theater Group/Grupo de Teatro SINERGIA <i>Los Angeles County</i> \$9,240</p>	<p>The grant will help fund the artists' payment and production expenses of <i>The Last Row Kid</i>, a bilingual (English/Spanish) theatrical performance exploring the issues on societal integration of a youth perceived as gay. Claudio, an immigrant kid feels isolated in his school. Lacking family support or friends, Claudio latches onto a sympathetic English Literature teacher and finds through writing an escape from the bleak reality of his life. His relationship with his teacher goes from adoring to dangerous in a series of mind games that alter the lives of both the student and the teacher.</p>
<p>South East European Film Festival <i>Los Angeles County</i> \$10,440</p>	<p>SEEFest's art programs target culturally isolated groups of South East European (SEE) descent and bring a unifying sense of belonging by promoting social cohesion between those disparate groups. Grant funds will be used to foster social interaction with American audiences and impact communities through film screenings, cross-cultural programs with increased opportunities for local California artists to show their work, and discourse on the similarities, dissimilarities, and the ties that bind, culminating with a week-long film festival in May 2016.</p>
<p>Still Here <i>Alameda County</i> \$4,931</p>	<p>This grant supports two mid-June 2015 performances of <i>Still Here III</i> at San Francisco's LGBT Community Center. This multidisciplinary production's 10 narratives will capture the different experiences of two generations of LGBT San Francisco artists during the darkest days of the AIDS epidemic (1982-1995): 5 stories will depict events experienced by LGBT San Franciscans who were teenagers at that time; the other 5 will relate incidents about the epidemic by LGBT artists now between 60 and 70 years old. CAC funds will exclusively support the project's final production costs.</p>
<p>Street Symphony Project Incorporated <i>Los Angeles County</i> \$10,440</p>	<p>The Messiah Project: Street Symphony will perform a free, open-air performance of George Handel's "Messiah" for the homeless community on Skid Row with singers from the Los Angeles Master Chorale. Street Symphony musicians will perform the First Part of the "Messiah" and the famed "Hallelujah" Chorus on a stage provided by Skid Row's Midnight Mission, near the intersection of San Julian St and 7th St in downtown LA. Street Symphony will also perform parts of the "Messiah" at Skid Row shelters and County Jails leading up the open-air performance in late November 2015.</p>
<p>Streetside Stories <i>San Francisco County</i> \$11,640</p>	<p>In Streetside Stories' Young Artists Storytelling Project, professional teaching artists inspire underserved youth in grades K-8 to share personal stories through media arts, visual arts, literary arts and performance. Workshops average 20 hours of instruction over 12 weeks, reaching students at underperforming schools, community centers, and public housing sites in San Francisco, Alameda, and Contra Costa Counties. CAC support and matching funds will enable 120 students to cultivate their voice through unique arts opportunities in 7 project workshops during the 2015-16 program year.</p>

<p>STUDIO 395 Foundation <i>Riverside County</i> \$6,840</p>	<p>STUDIO 395 is receiving grant funding to support a growing Dia De Los Muertos Celebration in Lake Elsinore to allow for continued free access to the community to art and food vendors, a parade, traditional altar decorating, Latin musicians and dancers, cultural art creation, all in a historic downtown area of a community that is approximately 50% Hispanic origin.</p>
<p>TAYER <i>Los Angeles County</i> \$6,840</p>	<p>HISTORIAS DE FÚTBOL (STORIES ABOUT SOCCER)/AN EVENING OF SHORT THEATRE PIECES consisting of (10) theater workshops and (12) public presentations exploring the iconic game played and celebrated by Latinos in LA and the Americas. Soccer is a rich source of personal and collective life experiences for many generations of Latinos. The LGBT Latino community recognizes the need for an active lifestyle, and as a platform to explore issues of homophobia and tolerance. Theater is an ideal medium to explore identity and progressive role playing that promotes tolerance.</p>
<p>TeAda Productions <i>Los Angeles County</i> \$10,440</p>	<p>TeAda Productions, in partnership with the UCLA Labor Center, is proposing an innovative artistic project that will provide access and equity by engaging an underserved community of workers, specifically immigrants and transgender individuals from throughout greater Los Angeles. The participants will be brought together through a series of five ensemble-based development workshops that will discuss and address important and pressing worker rights issues. The series will culminate in a performance open to the public by five ensemble members from the community.</p>
<p>Teatro Visión de San José <i>Santa Clara County</i> \$11,640</p>	<p>Teatro Vision will further develop MACARIO as an annual participatory play to serve as the anchor of a growing Dia de los Muertos celebration in San Jose and build support for local food justice initiatives in Latino communities. Development will include public teatro and dance classes to develop show elements and recruit community actors. The project will culminate with nine live performances in October 2015 in a 500-seat professional theater at the School of Arts and Culture at Mexican Heritage Plaza, located in the heart of East San Jose's disadvantaged Mayfair community.</p>

<p>Teocalli Cultural Academy Fresno County \$9,240</p>	<p>Cultura y Danza en el Campo: This project will create a much needed cultural arts program in the Central Valley that will offer underserved children and adults the opportunity to learn folklorico dance and music through a cultural academy. The project, entitled "Cultura y Danza en El Campo" allows the academy to host community meetings, offer music and dance classes to underserved kids in a rural community. It will also produce shows in schools/parks in the communities of Parlier, Orosi, Mendota, and Madera that feature the students in the program.</p>
<p>The Aja Project San Diego County \$9,240</p>	<p>Using the camera as a learning tool, The Aja Projects' PhotoCity program empowers youth to 'turn the lens outward' and critically examine issues that affect their lives and communities through photography. Through various in-class and take home assignments, as well as lecture series relating to the technical, aesthetic and conceptual elements of photography, students will strengthen critical and creative thinking skills and develop the ability to understand the ways in which images can communicate a message, shape ideas and drive change in their communities.</p>
<p>The Dance Brigade, A New Group from Wallflower Order San Francisco County \$8,040</p>	<p>Dance Brigade will produce professional dance and music performances in Covelo, Willits and Laytonville in rural Mendocino County. In each town, it will present one free or low-cost show featuring several companies and one free dance and Taiko drumming workshop. Artists include Dance Brigade women's dance company, Grrrl Brigade (girls age 13-18), Alayo Dance Company, Nikole Klaymoon's Embodiment Project, and the Taiko drumming groups Maikaze Daiko and Taiko Ren. Grant funds will support artist fees and publicity. Dance Brigade will engage 500-600 participants from all areas of the County.</p>
<p>The Pacific Art League of Palo Alto Santa Clara County \$9,500</p>	<p>This project offers free mobile digital arts classes to under-served and at-risk high school-aged youth at the East Palo Alto Clubhouse location of The Boys and Girls Clubs of the Peninsula. Students become familiar with a variety of art applications while exploring color, composition and design principles as well as visual and written communication of ideas. Students can share their digital art via social media, document their experience, and display their work in a culminating online exhibition on a website created specifically for this program.</p>

<p>Theatre of Yugen <i>San Francisco County</i> \$8,740</p>	<p>This grant will implement "Crazy for Words," Theatre of Yugen (YUGEN)'s new educational outreach program designed to engage young members of underserved communities in the creation process of original theatrical works inspired by the classic Japanese comedy theater "Kyogen" (which means "consumed with speaking or full of words"). Utilizing improvisation theatre methods, the pilot cycle will create and present one original theatre piece working with Fifth Grade students in San Francisco. CAC funds will be used to cover expenses including consultants and artists honorarium.</p>
<p>Tia Chucha's Centro Cultural Inc <i>Los Angeles County</i> \$11,640</p>	<p>Tia Chucha's Centro Cultural receives funding to produce the 11th annual outdoor literacy festival in the culturally underserved Northeast San Fernando Valley. The "Celebrating Words Festival (CWF): Written, Performed, and Sung" will take place in May 2016 at Pacoima City Hall, using its outdoor and indoor space. CWF highlights writers, singers and books, features performances in poetry, dance, and music; panels in writing and publishing; local artisan vendors; edutainment for children; and more.</p>
<p>Tibetan Association of Northern California <i>Contra Costa County</i> \$7,739</p>	<p>Tibetan Association of Northern California (TANC) will organize an intensive Tibetan cultural program primarily for its Sunday School students ranging from 6 - 18 years during this summer from June - September, 2015. The goal of this summer program is to enhance the traditional Tibetan musical skills of the Sunday School students for them to be able to perform at various music and dance festivals throughout the San Francisco Bay Area and beyond. With such performances, more Tibetan children will be encouraged to participate in TANC's cultural educational programs.</p>
<p>Topsy-Turvy Queer Circus <i>San Francisco County</i> \$3,806</p>	<p>Topsy-Turvy Queer Circus will produce 4 performances of a new multidisciplinary circus art production at San Francisco's 360-seat Brava Theater Center during the June 2016 National Queer Arts Festival. The production will explore how vulnerability, strength and collaboration intersect with LGBT identity and will showcase LGBT artists who perform on trapeze, stilts, fabrics, dance poles and ropes and engage in acrobatics, contortion and clowning. A Saturday afternoon matinee will be marketed to LGBT family audiences. CAC funds will support the participating artists' fees.</p>
<p>Trajectory <i>Humboldt County</i> \$8,778</p>	<p>The Body Discourse Project is a collaboration between Trajectory and Synapsis, programs of The Ink People Center for the Arts. It is an exploration of how we perceive, express and experience the body. The Body Discourse Project is fully inclusive, utilizing artists with and without disabilities in every aspect of developing and performing the created piece and accompanying publication. Grant funds will be used for materials for set creation, costumes, publication costs, documentation costs, theater rental, travel expenses, audience impact measurement supplies and stipends for the performers.</p>

<p>Triton Museum of Art <i>Santa Clara County</i> \$6,160</p>	<p>In response to state budget cuts in art education, the Triton Museum of Art has developed ArtReach After School to fill the art gap in under-performing Title I schools. This program offers afterschool art instruction for grades K-5. For over eight years, the Museum has offered fine art classes through this program at Scott Lane Elementary School, where 59% of students are English language learners and 82% live in poverty. The Triton Museum of Art proposes to extend ArtReach After School to all seven Title I schools in the Santa Clara Unified School District, reaching 315 students.</p>
<p>Villa Musica <i>San Diego County</i> \$9,240</p>	<p>Villa Musica opened its Logan Heights Community Music Initiative in October of 2014 at the Logan Heights Library, located in one of the region's most ethnically diverse and economically disadvantaged neighborhoods. The initiative offers children and adults access to classes in violin, guitar and singing. Students interact with artist-teachers who care about them and show they care by challenging them to master new skills and foster their creativity and imagination. Due to the economic status of this community, funding for instructional staff, instruments and tuition subsidization is crucial.</p>
<p>Visalia Arts Consortium <i>Tulare County</i> \$5,216</p>	<p>Art in the Park aims to engage and empower underserved and low-income residents of North Visalia through a series of art classes and training programs conducted at Lincoln Oval Park over the course of five months. The program will culminate in an exhibition at the Arts Consortium and the production of an art and literary magazine, which will be subsidized and sold at low cost to members of the local community. Through this publication, they aim to reduce negative stigma associated with the North Visalia neighborhoods and its residents.</p>
<p>Watts Village Theater Company <i>Los Angeles County</i> \$10,440</p>	<p>RIOT/REBELLION is a full-length one act play about the 1965 Watts uprising. The stories shared by the ensemble cast are drawn from interviews with community members who were actual witnesses to the events 50 years ago. RIOT/REBELLION is an energetic, grassroots examination of a terribly significant moment in both Los Angeles and American history. This work will be presented at multiple venues in Watts and Los Angeles including the Mafundi Institute, the WLCAC, Leimert Park and the Los Angeles Theatre Center as well as a school tour of at least five schools.</p>

<p>Winters Shakespeare Workshop Yolo County \$4,275</p>	<p>For 16 years, Winters Shakespeare Workshop has sponsored a summer theater camp for teens--an intensive blast of training in all aspects of theatrical production culminating in two free public performances of a Shakespeare comedy, with live music. This grant will enable them to expand the program to include a summer theater camp for kids ages 7-12; weekly drop-in theater games at the Winters Community Library during summer break; and weekly after-school drama clubs at four school sites for grades K-12, all led by Winters Shakespeare Workshop alumni with high school interns and guest artists.</p>
<p>Women's Audio Mission San Francisco County \$10,440</p>	<p>Preserving Culture Recording Residencies provide underserved traditional artists with professional recording services to create full-length albums and performance opportunities to promote their musical works. Funding from the CAC will support 2015 residencies for Gladys "Bobi" Céspedes, an Afro-Cuban singer/songwriter and ex-member of Mickey Hart (ex-Grateful Dead)'s band Bembé Orishas and Mariachi Femenil Orgullo Mexicano, the Bay Area's only all-female mariachi band, and will support free performances for local underserved communities to experience high-quality music from diverse traditions.</p>
<p>Womens' Center for Creative Work Los Angeles County \$9,240</p>	<p>Womens Center for Creative Work will create and produce Song of Eurydice, an interdisciplinary, participatory feminist retelling of the myth of Orpheus and Eurydice. Backed by a female Greek Chorus in three LA sites: a canonized sculpture, the LA River, and an undeveloped lookout point, the project is created by and for women artists and audiences from three underserved communities: low-income, LGBT, and women of color. Awarded Local Impact funds will support artistic and administrative fees for the project, which premieres in April 2016.</p>
<p>World Arts West San Francisco County \$6,840</p>	<p>The project scope for this grant is the 2015 Festival Auditions which will happen at the Palace of Fine Arts Theatre on November 7–8 and November 14-15, 2015. Over 100 dance companies will perform before a live audience and a panel of judges. The artists have the opportunity to receive critical feedback from the judging panel, a professional video recording of their audition, and the benefit of performing in front of many booking agents and event planners. The Auditions offer the public an affordable performance opportunity at \$10, with children admitted for free.</p>
<p>Youth Orchestras of Fresno Fresno County \$11,640</p>	<p>Using the four years' worth of experience and knowledge gained so far with their free Accent on Access afterschool violin program, YOF will focus on strengthening the program core and building for the future. Important to this year's efforts: intensified teacher preparation, greater visibility in the community, and expanded connections between existing programs, to create even greater access.</p>

