

OFFICE OF PERFORMANCE MANAGEMENT & OVERSIGHT

FISCAL 2012 ANNUAL REPORT

The Office of Performance Management & Oversight (OPMO) measures the performance of all public and quasi-public entities engaged in economic development. All agencies are required to submit an Annual Report. The annual reports of each agency will be published on the official website of the Commonwealth, and be electronically submitted to the clerks of the senate and house of representatives, the chairs of the house and senate committees on ways and means and the house and senate chairs of the joint committee on economic development and emerging technologies.

1) AGENCY INFORMATION

Agency Name	Massachusetts Cultural Council		
Agency Head	Anita Walker	Title	Executive Director
Website	www.massculturalcouncil.org		
Address	10 St. James Avenue, Boston, MA 02116		

2) MISSION STATEMENT

Please include the Mission Statement for your organization below.

Building Creative Communities. Inspiring Creative Minds.

OUR MISSION

The Massachusetts Cultural Council (MCC) is a state agency that promotes excellence, access, education, and diversity in the arts, humanities, and interpretive sciences to improve the quality of life for all Massachusetts residents and contribute to the economic vitality of our communities.

The Council pursues this mission through a combination of grant programs, partnerships, and services for nonprofit cultural organizations, schools, communities, and artists.

OUR VISION

The Massachusetts Cultural Council is committed to building a central place for the arts, sciences, and humanities in the everyday lives of communities across the Commonwealth.

The arts, sciences, and humanities have the power to build healthier, more livable, more vital communities. They enrich, exalt, and provoke. They are an essential part of a strong educational system. They contribute enormously to our economy. They build bridges across cultures. They can be used to address - or better yet, prevent - some of our most stubborn social problems. They help us interpret our past and shape our future. They help us understand what it means to be human.

OUR IMPACT

There are few places in America as rich in arts and culture as Massachusetts. From Boston to the Berkshires, from Cape Ann to Cape Cod, our state boasts an array of exceptional cultural organizations, beautiful and distinctive communities, and thousands of talented artists and educators. The MCC nurtures the creative life of Massachusetts. We help organizations grow and change. We help schools enrich students' lives by weaving quality arts, humanities, and science programs into their curricula. We foster dialogue among cultural leaders on issues of shared importance, and make connections between artists and businesses. And we advocate on behalf of the cultural community--ensuring that arts, humanities, and sciences have a voice in discussions about the future of the Commonwealth and its communities.

In addition, the MCC every five years develops a strategic plan with its board and constituents and most recently approved at its May 2012 board meeting a plan for 2013-2018. The MCC has also recently adopted performance measures in connection with its strategic plan.

3) OPERATIONS AND ACCOMPLISHMENT DETAILS

Please provide details on the agency's operations and accomplishments for Fiscal Year 2012 as **Attachment A**. Questions 5 through 10 will provide guidance on the type of information required under Chapter 240 of the Acts of 2010.

4) ACCOUNTING

Please provide financial information for your agency. Below please give a summary of *Receipts and Expenditures* during the fiscal year, and include the *Assets and Liabilities* at the end of the fiscal year. Please include the most recent audited financial report for the agency as **Attachment B**.

As a line agency, the MCC does not obtain audited financials- Financial Information regarding the MCC for FY 12 is described on Attachment B. This information has been presented and approved by the MCC board.

	AMOUNT
Receipts	See Attachment B
Expenditures	See Attachment B
Assets	See Attachment B
Liabilities	See Attachment B

5) INVESTMENTS OR GRANTS TO BUSINESSES OR INDIVIDUALS

Does your agency make **investments** and/or provide **grants** to businesses or individuals? **Yes** **No**

If **Yes**, please provide detailed information on investments and/or grants made during FY12 in the Operations and Accomplishments Section of this report. Information should include the number, nature and amounts of investments made and grants awarded by your agency along with job, investment and/or other economic development impact. Please list the name(s) of the investment and/or grant programs offered by your agency in the space provided below:

LIST OF MCC GRANT PROGRAMS

ADAMS ARTS PROGRAM

Support through the disbursement of cultural economic development grants including grants for cultural activities that have the capacity to revitalize communities, stimulate income, create or enhance jobs, and attract tourism.

ARTIST FELLOWSHIPS

Fellowships to artists in recognition of exceptional work.

BIG YELLOW SCHOOL BUS

Provides grants to help schools meet the costs of providing educational field trips to cultural institutions and events across the Commonwealth.

CULTURAL FACILITIES FUND

An initiative of the Commonwealth of Massachusetts, the goal of the Fund is to increase investments from both the public sector and the private sector to support the sound planning and development of cultural facilities in Massachusetts. NOTE- Under the legislation governing this program, the grantees for this program are originated by MCC and recommended for funding to MassDevelopment. MassDevelopment makes the final decisions and funds the approved grants from funding made available to it for the program.

CULTURAL INVESTMENT PORTFOLIO

A fresh approach to unrestricted funding for nonprofit arts, humanities, and interpretive science organizations. Not a traditional grant program, but a partnership that will better position the cultural sector as vital components of Massachusetts' economy and the quality of life of our citizens.

LOCAL CULTURAL COUNCIL PROGRAM

Local Cultural Councils serving every city and town in Massachusetts offer grants to projects benefiting their community.

PARTNERSHIP GRANTS

A cooperative program with the New England Foundation for the Arts (NEFA) and MassHumanities pursuant to which the MCC provides support to partner arts and humanities organizations for their programs. A pass-through grant to the Huntington Theater for the National Endowment for the Arts' "Poetry Out Loud" program is also included in this category.

STARS RESIDENCIES

Grants to schools for residencies of 3 days or more with teaching artists, scientists, scholars, or cultural organizations.

TRADITIONAL ARTS APPRENTICESHIPS

A part of the Folk Arts and Heritage Program, apprenticeships support the teaching of traditional arts that are specific to a particular folk group or ethnic community.

YOUTHREACH

Multi-year grants for partnerships that provide substantive arts activities for young people "at-risk."

Please Refer to Part 2 of Attachment A for listing of all grants either made directly (Part 2A) or, in the case of the Cultural Facilities Fund (Part 2B), originated by the MCC in FY 12.

Attached as Part 3 of Attachment A, please find a summary of impact data that the MCC developed for its Cultural Investment Portfolio program. Additionally, as part of the Cultural Facilities Fund (CCF) program, certain economic development data is presented in the CFF's Annual Report (prepared by the MCC and MassDevelopment) on a calendar year basis. A copy of the 2011 CFF Annual Report (covering part of FY 12) can be found on the MCC's website at http://www.massculturalcouncil.org/facilities/facilities_about.htm

A copy of the 2011 CFF report can also be forwarded upon request.

6) DEBT OR EQUITY INVESTMENT DETAILS

Is your agency involved in **debt** or **equity investments** for businesses? Yes No **X**

If **Yes**, please provide detailed information on debt and/or equity investments made during FY12 in the Operations and Accomplishments Section of this report along with job, investment and/or other economic development impact. Please list the name(s) of the debit and/or equity investments programs offered by your agency in the space provided below:

NONE

7) LOAN DETAILS

Is your agency involved in **real estate loans**, **working capital loans**, or any **other type of loan** or **guarantee**? Yes No **X**

If **Yes**, please provide detailed information on loan(s) and/or guarantee(s) made during FY12 in the Operations and Accomplishments Section of this report along with job, investment and/or other economic development impact. Please list the types of loan(s) and/or guarantee(s) offered by your agency in the space provided below:

NONE

8) OTHER FORMS OF FINANCING OR FINANCIAL ASSISTANCE?

If your agency provides any other form of financing or financial assistance please include FY12 details in the Operations and Accomplishments Section of this report along with job, investment and/or other economic development impact. Please list the types of other forms of financing offered by your agency in the space provided below:

NONE

9) PATENTS OR PRODUCTS

Does your agency track **patents** or **products** resulting from agency-funded activities? Yes No **X**

If **Yes**, please include details in the Operations and Accomplishments Section of this report along with job, investment and/or other economic development impact. Please list the agency-funded activities of your agency that promote patent and product advancement in the space provided below:

N/A

10) TECHNICAL ASSISTANCE

If your agency provides technical assistance, please provide detailed information on technical assistance provided during FY12 in the Operations and Accomplishments Section of this report along with job, investment and/or other economic development impact. Please list the name(s) of the technical assistance programs offered by your agency in the space provided below:

In the course of administering all of the 1700+ arts, science and humanities-related grants made across eight agency programs during the fiscal year, MCC staff routinely provide assistance to grantees in connection with grants and organizational, financial, and other general arts-related issues and questions. MCC staff also provides technical assistance of this sort to unsuccessful and potential grant applicants as well as other individuals and organizations contacting the MCC on arts, sciences and humanities -related issues.

The MCC maintains and distributes a series of newsletters and operates two blogs providing pertinent information to artists, cultural organizations, local cultural councils and other interested parties.

PLEASE NOTE:

THE FISCAL YEAR 2013 ANNUAL REPORT WILL REQUIRE DETAILS OF ABOVE MENTIONED CATEGORIES AS WELL AS PERFORMANCE TO PLAN AS OUTLINED IN YOUR AGENCY'S FISCAL 2013 BUSINESS PLAN. THE OFFICE OF PERFORMANCE MANAGEMENT AND OVERSIGHT WILL ANNUALLY RE-EVALUATE THE GOALS AND MEASURES ESTABLISHED BY THE AGENCIES. THE OFFICE WILL RECOMMEND CHANGES TO GOALS AND MEASURES AS ARE APPROPRIATE TO ALIGN WITH THE STATEWIDE ECONOMIC DEVELOPMENT POLICY AND PLAN.

FILING INSTRUCTIONS:

THE FISCAL YEAR 2012 REPORT IS DUE NO LATER THAN MONDAY, OCTOBER 1ST. AN ELECTRONIC COPY OF THE REPORT AND ATTACHMENTS A & B SHOULD BE E-MAILED TO ROB.ANDERSON@STATE.MA.US. THE OFFICE OF PERFORMANCE MANAGEMENT AND OVERSIGHT WILL REVIEW REPORTS PRIOR TO FILING WITH LEGISLATURE AND POSTING TO THE WEBSITE.

SUMMARY OF ATTACHMENTS

**ATTACHMENT A PART 1- NARRATIVE
ATTACHMENT A PART 2a- MCC FY 12 GRANTS (EXCEPT CULTURAL FACILITIES FUND)
ATTACHMENT A PART 2b-CULTURAL FACILITIES FUND FY 12 GRANTS
ATTACHMENT A PART 3- IMPACT DATA FOR CULTURAL INVESTMENT PORTFOLIO
ATTACHMENT B –MCC FY12 FINANCIALS**

ATTACHMENT A

PART 1

Massachusetts Cultural Council FY2012 Operations and Accomplishments

In FY12 the Massachusetts Cultural Council (MCC) released a new plan that aims to rebuild public support for the nonprofit arts, humanities, and sciences over five years through collective advocacy and reinvestment in the nonprofit cultural sector.

The MCC's new five-year strategic plan is the fruit of conversations with hundreds of its constituents through four public forums, an online survey, and dozens of focused meetings with stakeholders in communities across the state. Leaders from nonprofit cultural organizations, individual artists, educators, state legislators and executive branch officials, and business leaders, all participated in this effort. MCC also employed new polling data from MassINC showing broad public support for using arts and culture to enhance the quality of life in Massachusetts cities, and for public investment in those efforts.

In October, 2011 Governor Patrick signed a supplemental budget for FY12 that restored \$750,000 to MCC for the Adams Arts Program. Adams is a grant program that seeks to promote economic and community development through the arts, sciences and humanities in Massachusetts. In June 2012 the state Legislature approved a state budget for FY13 that provides \$9.5 million for the nonprofit arts, humanities, and sciences through the Massachusetts Cultural Council (MCC). That represented a roughly \$328,000 increase over the prior year, helping to offset cuts from the National Endowment for the Arts and private sources to MCC's budget. The state funding allows MCC to avoid another year of cuts to grant programs for nonprofit cultural organizations, communities, schools, and artists.

1. Local Cultural Council Program

The Local Cultural Council (LCC) Program is the largest grassroots funding program of its kind in the nation. Each year LCCs support thousands of community-based projects in the arts, humanities, and sciences across the Commonwealth. LCC projects take place in schools, community centers, libraries, elder care facilities, town halls, parks – wherever communities come together.

There are currently 329 Local Cultural Councils serving all 351 cities and towns in Massachusetts. The LCC program runs on the volunteer energy of about 2,400 citizens statewide – a small army of advocates for arts and culture. LCC members are appointed by their municipalities, and most are active in many other ways in their communities – on PTOs/PTAs, municipal commissions and other civic organizations.

In FY12 the MCC allocated \$2.34 million to the LCC Program. This represented level funding compared to FY11.

Each council's allocation is determined by a state local aid formula, based primarily on population and property values. The minimum allocation – which applies to about two thirds of the LCCs – is \$3,870 in FY12. The largest allocation – to the Boston Cultural Council – is \$133,320. The mean allocation statewide is \$7,112.

Demand on Available Resources: In FY12 LCCs reported more than 7,400 grant requests from individuals, organizations, and schools statewide. Reported requests exceeded \$6.4 million – almost three

times the amount of the MCC's allocation to the program for the year. (Because LCCs are not required to report all disapproved applications to the MCC, this only partially represents the demand for LCC funds.)

From this pool of applications, LCCs ultimately approved 5,200 grants totaling \$2,815,324. The latter figure includes each LCC's FY11 allocation from the MCC, plus locally-raised money and unencumbered funds from previous years.

Locally Raised Funds: LCCs are authorized and encouraged by the MCC to raise supplemental funds locally. The revised local financial reporting procedures that we established three years ago allow us to more clearly see exactly how much local revenue LCCs raise over the course of the fiscal year (including interest, municipal funds, grants and privately-raised monies). In FY12, 88% of councils (292 LCCs) reported receiving non-state revenue totaling \$228,102.

Support for Local Arts Education: Year in and year out, LCCs devote almost half of their resources to arts education programs reaching almost every community in the Commonwealth. This local support complements the MCC's other initiatives to reach young people both in and out of school.

In FY12, LCCs granted \$1,272,675 to 2,439 projects that served school children through artist residencies, performances, field trips, curriculum development efforts, and other activities in school, after school and out of school. These education-related grants represent 47% of all approved LCC grants. These grants reached almost every single city and town in the state - 327 out of 329 Local Cultural Councils funded projects that benefit young people in this way.

The LCC program also offers funding for field trips. (This was formerly known as the PASS Program.) These grants subsidize field trips across the state and expose thousands of students to arts, science and humanities experiences each year. In FY12 LCCs approved \$206,083 in grants to help send more than 38,000 children on field trips to cultural venues across the state. Many of these trips may not have been possible in a year where most schools are continuing to cope with significant budget cuts.

Another way schools can benefit from the LCC program is through grants for in-school programs, such as events and residencies. LCCs approved 895 such grants in FY12, a total of \$487,299.

Local Council Originated Grants: Local council originated grants (LCOs) are projects initiated and executed by LCCs themselves, to respond to unmet cultural needs in their communities. All LCC-originated projects are reviewed by MCC staff to ensure compliance with LCC program guidelines. In FY12 we received eight council originated grant requests. All of these applications were approved. Highlights of this year's LCC-originated projects include:

- *Holyoke Latin Jazz Festival.* This festival will present inexpensive live Latin jazz music while showcasing both local musicians and visiting world-class performers.
- *The 2012 Easthampton Bear Fest.* This is a public art event in Easthampton planned around an exhibit of bear sculptures decorated and painted by local and regional artists.
- *Fall Fest on the Waterfront,* Lynn's largest waterfront festival featuring live music, craft activities, and children's activities.

Technical Assistance

One of the primary goals of our LCC Program staff is to provide high quality support and “customer service” to each and every council in the state. Our goal is to provide the tools, resources, information, and moral support volunteers need in order to ensure that the program is a success in each community and to build productive local partnerships.

Each year we provide a mix of technical assistance to Local Cultural Councils in an effort to troubleshoot issues before they become bigger problems and to help keep volunteers on track for the grant cycle. We field calls and emails as they come in, but we also proactively contact councils prior to and throughout the grant cycle to help them navigate a number of issues including:

- Leadership transition
- Membership requirements
- Conducting community input
- Training requirements
- Conflict of interest and open meeting law
- Crafting and publicizing local guidelines and priorities
- Grant review and grant writing workshops
- New member/council orientations

Estimating conservatively, the four-person LCC department handled more than 5,000 calls, e-mails, and personal visits over the course of the year. The time and energy that we put into building these relationships is much appreciated by the field. As one LCC member put it: “Thanks for your work in promoting funding for all our communities, functioning as a great resource through your staff and website.”

LCC Program Regulations and Guidelines

In the FY12 grant cycle, LCCs and applicants followed the newly revised LCC Program Regulations and Guidelines which were finalized last May. The changes made last year were the result of an integrated review of the three primary legal documents that govern the operation of the LCC program: the LCC statute; regulations; and program guidelines. Our goal was to improve consistency between the three documents, make them easier to understand and implement, and remove any outdated or unnecessary information.

Before making any changes, we presented the new regulations and guidelines to the field through extensive surveys. The response from both LCCs and applicants was very positive and we went ahead with the proposed changes. In the fall we held six workshops across the state to educate both LCCs and applicants about how the changes affected them or their work. These in person meetings confirmed what the outreach and surveying had told us; LCC members and applicants felt that the changes made sense and made the program more accessible and easy to understand.

LCC Application

This grant cycle also saw the launch of two new LCC application forms. The new forms are better aligned with the state criteria and eligibility requirements, and remain user friendly. As with the guidelines review process, we made sure that both applicants and LCCs shaped the revision of the applications. MCC sent a survey to LCCs and to applicants last winter to gain more insight into areas we could improve.

The new standard grant application and field trip applications were well received by the field. More than 7,400 applications were completed. As with any change that affects a large number of people, it took a

little time to adjust to the new form. We kept track of feedback throughout the grant cycle and sent a survey to applicants in December to get their feedback about the new form.

Two hundred and forty applicants responded to the survey. Eighty-five percent of respondents felt that the application asked for the right amount and right type of information. Seventy percent of respondents felt the applications took less time or the same amount of time to complete compared to the old forms. Another 25% said it took them a little longer but only because it was the first time they completed the application and they felt it would be easier in the future. LCCs were sent a similar survey in March and once we have their feedback, we will review the collective responses to make some small, targeted improvements to the forms for the FY13 grant cycle.

LCC Online Office

All 329 councils submit their annual grant information to the MCC using the LCC Online Office. Now in its ninth year, this web-based grants management tool allows LCCs to conduct their own business more efficiently and submit all of their grant information electronically to the MCC. This tool has greatly improved the reporting process, but like all technology, after eight years the tool was in need of an update. After collecting user feedback and gathering valuable firsthand experience as daily users of the Online Office, we identified major improvements that could be made to the system. This grant cycle we implemented a major overhaul of the annual report that LCCs submit to the MCC, and made improvements to other aspects of the site.

Advocacy and Volunteer Engagement

Every year the LCC program runs on thousands of hours of volunteer time and energy. We are always looking for new ways to engage, motivate and spotlight best practices of our 2,400 LCC volunteers statewide. In recent years, we have found a number of ways to engage LCCs as our partners in expanding awareness of how the arts, humanities and interpretive sciences build healthy, livable communities in our state.

“Telling Our Story: The 2012 LCC Statewide Assembly”: Approximately 200 Local Cultural Council members attended the LCC Statewide Assembly, *Telling Our Story*, on February 8, 2012. These members represented 100 communities across the state, and over the course of the day they had more than 75 meetings with legislators to discuss the importance of the arts, humanities, and sciences in their communities.

Numerous legislators also took part in the program either making remarks or presenting awards including: Senate President Therese Murray, Senators Donoghue, Petrucelli, Ross, Jehlen and Clark; and Representatives Peake, Scibak, Andrews and Garballey. A number of other legislators popped in during the program. Two LCC members who were chosen for Leadership Circle Awards met with Governor Deval Patrick’s staff; and one Leadership Circle winner joined Anita Walker and Kate Burton in a meeting with Speaker of the House Robert DeLeo.

Attendees enjoyed a performance by Berkshire Bateria and especially appreciated the morning panel discussion moderated by Anita. Due to a last minute scheduling conflict, David Gergen was unable to take part in the event. Instead WGBH President Jon Abbot, Berklee College of Music President Roger Brown, and State Treasurer Steven Grossman all joined actress Kate Burton on a reworked panel that

came together terrifically well. You can watch clips from the panel on the MCC's YouTube channel and you can view photos from the event on the LCC Community Facebook page.

A number of members commented that they felt inspired and energized by the panel -- exactly what we wanted to happen. Here is what attendees had to say about the event:

"Thank you for an absolutely smashing event. It changed my perspective entirely on the Mass Cultural Council's place in the constellation of the State House, and I think I understand now the link between tourism in the Commonwealth and the arts and culture... Thank you again for what obviously took an enormous effort on your part. It was truly an amazing achievement, and you ought to be proud. I plan to plan for half a dozen of our members to attend the next one."

"I just wanted to say thank you for the wonderful job you did in organizing yesterday's worthwhile and fun event. I'm certain everyone greatly appreciates all the work that went into such a smoothly run meeting."

"A day of putting names and faces together was invaluable. From the guest speakers to the drummers, thanks for the energy and inspiration."

Leadership Circle Awards: The Leadership Circle Awards honor LCC volunteers who exemplify the kind of civic engagement that serves as the bedrock of this program. The awards were presented at the Statewide Assembly on February 8. Please see the handout following this memo to learn more about this year's Leadership Circle Awards.

Gold Star Awards: The Gold Star Awards showcase a select number of the most innovative projects funded by LCCs each year. These awards focus on projects that celebrate the uniqueness of towns and cities, build common ground among different groups of people and provide places for the public to gather. The awards were presented at the Statewide Assembly on February 8. Please see the handout following this memo for more information about this year's Gold Star Awards.

Video Challenge Award: This year we asked LCCs and their grantees to tell us about projects that brought the community together, encouraged active participation, and energized residents by sending us a two- to three-minute video. We selected one video to honor with an advocacy award at the Statewide Assembly. The winning video was submitted by the Reading Cultural Council. You can view the winning video and a montage of other entrees on the MCC's YouTube channel.

2. Education & Youth Development

Creative Minds Out of School: MCC and our partner, the Massachusetts Afterschool Partnership (MAP), trained more than 150 afterschool educators in art-based learning and the use of our new visual art curriculum. Recently we trained more than 40 leaders from the 21st Century Learning Center afterschool network. In that partnership, the Department of Early Childhood Education (which runs the 21st Century program in Massachusetts) funded the training while MCC provided the curriculum books to the sites. In all cases, educators are very appreciative of both the free curriculum books and the training.

Throughout the year, MAP and Davis Publications, our private sector partner, have been attending conferences across the country to present the curriculum to the national afterschool sector. The next step in our work together is the development of a website and webinars that can continue to support the educators as they use the curriculum.

Poetry Out Loud: More than 20,000 Massachusetts high school students competed in this year's Poetry Out Loud Competitions, our largest year yet. Stephanie Igharosa, a freshman from Randolph High School, was named the Massachusetts 2012 Poetry Out Loud State Champion at Boston's Old South Meeting House in March. Stephanie won with a breathtaking performance of "The Man with a Hoe" by Edwin Markham. Rebekah Dowdell from Springfield Central High School was first runner up and Noelani Gabriel from Springfield High School of Science and Technology came in as second runner up.

Stephanie just competed in the national competition in Washington, D.C. – one of the top 53 of more than 365,000 students who competed nationally. While she didn't make it to the final round – the performances were all superb – she was spellbinding. We were very proud of her performance and she was pleased, as were her parents. We hope to see her again in next year's competition. The May 13 Boston *Globe Magazine* published an extensive, cover article on Poetry Out Loud.

Parents Unite for the Arts: This project is a partnership between the MCC, ArtsLearning, and Young Audiences, to train parents in how to support and advocate for arts education in their schools. In March we held two parent trainings – one in Somerville and one in Lynn. Work will continue in these communities to build parent participation and identify advocacy leaders. The project is funded by a grant from the Hunt Alternatives Fund.

March Youth Arts Month: The MCC and ArtsLearning celebrated Youth Arts Month this year with our first annual "Creative Minds Unleashed!" – an online showcase of exemplary student art from across Massachusetts. More than 80 schools submitted links to student art posted on their own websites, showcasing painting, drawing, photography, collage, and music from early elementary school students to high school seniors. The art teachers appreciated the opportunity to let their students shine – and students were very proud to see their work featured in the statewide e-showcase.

Big Yellow School Bus: The Big Yellow School Bus funded field trips for over 57,000 students to more than 330 cultural destinations in Massachusetts. Schools continue to tell us that they would not be able to take the trips, without these funds. For many students, this is their first visit to an art or science museum, an historic site, or a theatrical performance.

National Arts and Humanities Youth Program Awards: The President's Committee on the Arts and the Humanities has announced the finalists for the 2012 National Arts and Humanities Youth Program Awards (formerly Coming Up Taller), and once again Massachusetts has made a strong showing. Of the 50 programs honored nationally, 5 are from the Commonwealth: Boston Children's Chorus; Institute of Contemporary Art; Incarcerated Youth at Play at Actors Shakespeare Project; The Urbano Project; and Boston Youth Symphony. This list of 50 will be winnowed to 12 award winners, to be announced at a White House ceremony this fall. Stay tuned, and keep your fingers crossed that Massachusetts will continue its long streak of success in this program.

3. Community Development

Cultural Facilities Fund:

On November 17, 2011 Governor Deval Patrick announced \$7.4 million in grants from the Massachusetts Cultural Facilities Fund (CFF) to support building projects for nonprofit arts, heritage, and science organizations across the Commonwealth.

The new CFF investment will support repairs, improvements, and expansions for 54 cultural organizations that plan to invest nearly \$275 million in their projects. Grants will range from \$14,000 to \$250,000. A full list of new grants can be found online.

“These grants will create new jobs in arts, culture, and tourism -- three pillars of our state’s creative economy,” said Governor Patrick. “These investments will support our cultural organizations and allow them to serve the public with quality programs that will enrich our communities for generations to come.”

CFF fuels a nonprofit creative sector that employs 27,100 people, spends \$2.1 billion annually, and generates another \$2.5 billion of economic activity across Massachusetts, according to a [study](#) by the New England Foundation for the Arts. Organizations that received past CFF grants are spending more than \$800 million on their building projects, and providing more than 11,000 building jobs, including architects, engineers, contractors, and construction workers. They also plan to add more than 1,150 new permanent jobs after their capital projects are complete. CFF grants have also helped restore many of our nation’s most historic landmarks and treasures, which in turn have brought more cultural tourists to Massachusetts. In 2008 and 2009, more than 14 million people visited organizations receiving these grants; nearly one third came from out-of-state.

On April 10, 2012 the MCC partnered with MassINC on a statewide summit in Lowell, focusing on the role of arts and culture in the Commonwealth’s Gateway Cities. Anita moderated a panel that included Senator Eileen Donoghue of Lowell. The day also included a panel of Gateway City mayors and city managers talking about their work to harness the cultural sector for community development, and workshops led by several of MCC’s Adams partners. The summit was the culminating event of a MassINC project supported from a grant from a consortium of arts funders called ArtPlace, which is focused on “creative placemaking.” With MCC’s help, MassINC created a [placemaking page](#) on its web site that will serve as a clearinghouse of information on placemaking activities. It includes a link to the [webcast](#) of April’s summit on creative placemaking in Lowell, including all of the Summit [presentations](#), [posts](#) to the ArtPlace blog, a link to the NEA’s [webinar](#) on their Livability Index work, and other helpful links.

New MCC Board members:

In April Governor Deval Patrick announced the appointment of Joyce Kressler and Troy Siebels — two highly accomplished leaders of the Worcester arts community — to the Board of the Massachusetts Cultural Council.

Kressler recently retired as Executive Director of First Night Worcester, a position she held since 1998. First Night is a nonprofit organization that operates the largest, most diverse performing arts festival in Central Mass. Besides its economic boost to the city, First Night Worcester also fostered deep school partnerships that provided arts education to thousands of Worcester students. Kressler is also a founding member and former Vice Chair of the Worcester Cultural Coalition, a 2009 Commonwealth Award

winner for its success in building a vibrant cultural sector in Massachusetts' second-largest city. A Worcester resident, Kressler has also served on the board of Mechanics Hall. She holds a BFA from Boston University.

Siebels is Executive Director of The Hanover Theatre, a 2,300-seat performing arts center in downtown Worcester that opened in 2008 following a \$32 million historic restoration. The theatre presents a diverse range of more than 140 world-class performances to audiences of approximately 180,000 annually. Hanover is currently rated among the top 50 theatres worldwide by Pollstar, and is a key catalyst to the revitalization of downtown Worcester. Siebels serves as Chairperson of the Worcester Cultural Coalition and the Massachusetts Performing Arts Center Coalition, and is on the boards of Destination Worcester and StageSource. He holds a BFA from the N.C. School for the Arts, and lives in Marlborough with his wife Jane and children Carter and Charlotte.

ATTACHMENT A PART 2A

ALL MCC FY 12 GRANTS (EXCEPT CFF)

Program	FLName	Grant
Artist Fellowships	Alissa Cardone	7,500
Artist Fellowships	Amy Borezo	500
Artist Fellowships	Amy Dryansky	7,500
Artist Fellowships	Andrea Evans	7,500
Artist Fellowships	Andrew Krivak	500
Artist Fellowships	Andrew Mowbray	7,500
Artist Fellowships	August Ventimiglia	7,500
Artist Fellowships	Brendan Mathews	7,500
Artist Fellowships	Bud Jennings	500
Artist Fellowships	Caitlin O'Neil	500
Artist Fellowships	Candice Salyers	500
Artist Fellowships	Carrie Bennett	7,500
Artist Fellowships	Catherine Stearns	500
Artist Fellowships	D.K. McCutchen	500
Artist Fellowships	Damian Cote	7,500
Artist Fellowships	Daniela Petrova	7,500
Artist Fellowships	Daniela Rivera	7,500
Artist Fellowships	Danielle Georges	500
Artist Fellowships	Danny Mekonnen	500
Artist Fellowships	Dave Ortega	500
Artist Fellowships	Dawn Kramer	7,500
Artist Fellowships	Douglas Weathersby	7,500
Artist Fellowships	Duy Doan	500
Artist Fellowships	Elaine Spatz-Rabinowitz	7,500
Artist Fellowships	Elizabeth Slayton	500
Artist Fellowships	Holly Guran	500
Artist Fellowships	James Heflin	7,500
Artist Fellowships	Jieun Shin	500
Artist Fellowships	Joe Derrane	7,500
Artist Fellowships	Jonathan Weinert	7,500
Artist Fellowships	Joo Lee Kang	7,500
Artist Fellowships	Jorge Santiago Arce	500
Artist Fellowships	Joseph Wardwell	7,500
Artist Fellowships	Joy Ladin	500
Artist Fellowships	Julie Wu	7,500
Artist Fellowships	Kathleen Crowley	7,500
Artist Fellowships	Kelley Donovan	7,500
Artist Fellowships	Kelly Carmody	500
Artist Fellowships	Khenpo Chopel	500
Artist Fellowships	Leslie Harrison	500
Artist Fellowships	Lisa Gruenberg	7,500
Artist Fellowships	Lynne Potts	500
Artist Fellowships	Marsha Pomerantz	7,500
Artist Fellowships	Martin Edmunds	7,500
Artist Fellowships	Mary Bucci McCoy	7,500
Artist Fellowships	Mary O'Donoghue	7,500
Artist Fellowships	Matt Brackett	500
Artist Fellowships	Michelle Lanzoni	7,500
Artist Fellowships	Natalie Alper	500
Artist Fellowships	Patricia Stacey	500
Artist Fellowships	Paul Endres, Jr.	500
Artist Fellowships	Perry Glasser	7,500
Artist Fellowships	Prilla Smith Brackett	500
Artist Fellowships	Raul Gonzalez	500
Artist Fellowships	Richard Raiselis	7,500
Artist Fellowships	Rodney Wittwer	7,500

Artist Fellowships	Ruth Foley	500
Artist Fellowships	Shelley Reed	500
Artist Fellowships	Sophia Ainslie	7,500
Artist Fellowships	Sun Ho Kim	500
Artist Fellowships	Tien-Yi Lee	7,500
Artist Fellowships	Vanessa Anspaugh	500
Artist Fellowships	Veronica Robles	500
Artist Fellowships	Warner Friedman	7,500
Artist Fellowships	Wendy Jehlen	7,500
Artist Fellowships	William McLaughlin	500
Artist Fellowships	Yary Livan	7,500
Artist Fellowships	Zehra Khan	500
Big Yellow School Bus	A. Drewicz Elementary School	200
Big Yellow School Bus	Abby Kelley Foster Charter Public School	200
Big Yellow School Bus	Abington High School	200
Big Yellow School Bus	Aborn School	200
Big Yellow School Bus	Abraham Lincoln School-Lowell	200
Big Yellow School Bus	Academy Avenue School	200
Big Yellow School Bus	Academy of Strategic Learning HMCS	200
Big Yellow School Bus	Academy of the Pacific Rim Charter Sch.	200
Big Yellow School Bus	Albert Argenziano School at Lincoln Park	200
Big Yellow School Bus	Albert Parlin Junior High School	200
Big Yellow School Bus	Albert S. Woodward Middle School	200
Big Yellow School Bus	Alden Elementary School	200
Big Yellow School Bus	Alexander B. Bruce School	200
Big Yellow School Bus	Alfred M. Chaffee School	200
Big Yellow School Bus	Alhuda Academy	200
Big Yellow School Bus	Alice A. Macomber School	200
Big Yellow School Bus	Alice B. Beal Elementary School	200
Big Yellow School Bus	Alice M. Barrows Elementary School	200
Big Yellow School Bus	All Saints Catholic School	200
Big Yellow School Bus	Alma del Mar Charter School	200
Big Yellow School Bus	Amherst Regional High School	200
Big Yellow School Bus	Amigos School	200
Big Yellow School Bus	Anna E. Barry School	200
Big Yellow School Bus	Anna Ware Jackson School	200
Big Yellow School Bus	Anne T. Dunphy Elementary School	200
Big Yellow School Bus	Armstrong School	200
Big Yellow School Bus	Arthur D. Healey School	200
Big Yellow School Bus	Arthur M. Longsjo Middle School	200
Big Yellow School Bus	Arthur T. Cummings Elementary School	200
Big Yellow School Bus	Arthur T. Talmadge School	200
Big Yellow School Bus	Ashby Elementary School	200
Big Yellow School Bus	Ashfield Middle School	200
Big Yellow School Bus	Atherton Hough School	200
Big Yellow School Bus	Atlantis Charter School	200
Big Yellow School Bus	Attleboro High School	200
Big Yellow School Bus	Auburn Middle School	200
Big Yellow School Bus	Augustine C. Whelan Elementary School	200
Big Yellow School Bus	Avery Elementary School	200
Big Yellow School Bus	Avon Middle-High School	200
Big Yellow School Bus	Ayers-Ryal Side School	200
Big Yellow School Bus	B.M.C. Durfee High School	200
Big Yellow School Bus	Balch Elementary School	200
Big Yellow School Bus	Baldwinville Elementary School	200
Big Yellow School Bus	Barbieri Elementary School	200
Big Yellow School Bus	Barnstable Community Horace Mann Charter	200

Big Yellow School Bus	Barnstable High School	200
Big Yellow School Bus	Bay Path Regional Voc. Tech. High School	200
Big Yellow School Bus	Beatrice H. Wood Elementary School	200
Big Yellow School Bus	Becket Washington School	200
Big Yellow School Bus	Beebe School	200
Big Yellow School Bus	Beeman Memorial School	200
Big Yellow School Bus	Beethoven Elementary School	200
Big Yellow School Bus	Bellingham High School	200
Big Yellow School Bus	Belmont Street Community School	200
Big Yellow School Bus	Benjamin G. Brown School	200
Big Yellow School Bus	Bennett-Hemenway School	200
Big Yellow School Bus	Berea Seventh-Day Adventist Academy	200
Big Yellow School Bus	Berkshire Arts & Technology Charter Sch.	200
Big Yellow School Bus	Bessie Buker Elementary School	200
Big Yellow School Bus	Bishop Feehan High School	200
Big Yellow School Bus	Blessed Stephen Bellesini O.S.A. Academy	200
Big Yellow School Bus	Blue Hill Avenue Early Education Center	200
Big Yellow School Bus	Boston Latin Academy School	200
Big Yellow School Bus	Boston Preparatory Charter Public School	200
Big Yellow School Bus	Boston Renaissance Charter Public School	200
Big Yellow School Bus	Bourne High School	200
Big Yellow School Bus	Bourne Middle School	200
Big Yellow School Bus	Boyden Elementary School	200
Big Yellow School Bus	Boylston Elementary School	200
Big Yellow School Bus	Braintree High School	200
Big Yellow School Bus	Brayton Elementary School	200
Big Yellow School Bus	Breed Middle School	200
Big Yellow School Bus	Brickett Elementary School	200
Big Yellow School Bus	Bridge School	200
Big Yellow School Bus	Bridgeview Montessori School	200
Big Yellow School Bus	Brooks School-Medford	200
Big Yellow School Bus	Brookside Elementary School-Dracut	200
Big Yellow School Bus	Brophy Elementary School	200
Big Yellow School Bus	Brown Elementary School-Natick	200
Big Yellow School Bus	Bryn Mawr School	200
Big Yellow School Bus	Buckland-Shelburne Regional Elementary	200
Big Yellow School Bus	Burgess Elementary School	200
Big Yellow School Bus	Caldwell Elementary School	200
Big Yellow School Bus	Caleb Dustin Hunking School	200
Big Yellow School Bus	Calvin Coolidge School	200
Big Yellow School Bus	Cambridge Rindge & Latin School	200
Big Yellow School Bus	Cambridgeport School	200
Big Yellow School Bus	Cameron Middle School	200
Big Yellow School Bus	Canterbury Street School	200
Big Yellow School Bus	Canton High School	200
Big Yellow School Bus	Cape Cod Lighthouse Charter School	200
Big Yellow School Bus	Cape Cod Region Vocational Tech. School	200
Big Yellow School Bus	Cathedral Grammar School	200
Big Yellow School Bus	Center Elementary School	200
Big Yellow School Bus	Center Elementary School-Hanover	200
Big Yellow School Bus	Center School	200
Big Yellow School Bus	Center School-Mattapoisett	200
Big Yellow School Bus	Centerville Elementary School	200
Big Yellow School Bus	Central Catholic High School	200
Big Yellow School Bus	Central Elementary School-Stoneham	200
Big Yellow School Bus	Central School	200
Big Yellow School Bus	Chandler Elementary School-Worcester	200

Big Yellow School Bus	Charles C. Cashman Elementary School	200
Big Yellow School Bus	Charles H. McCann Technical School	200
Big Yellow School Bus	Charles H. Taylor School	200
Big Yellow School Bus	Charles J. Prescott School	200
Big Yellow School Bus	Charles Sumner Elementary School	200
Big Yellow School Bus	Charles W. Morey School	200
Big Yellow School Bus	Charlotte A. Dunning Elementary School	200
Big Yellow School Bus	Charlotte M. Murkland Elementary School	200
Big Yellow School Bus	Chatham Elementary School	200
Big Yellow School Bus	Chatham High School	200
Big Yellow School Bus	Chatham Middle School	200
Big Yellow School Bus	Cheshire Elementary School	200
Big Yellow School Bus	Chester Elementary School	200
Big Yellow School Bus	Chicopee Academy	200
Big Yellow School Bus	Chicopee Academy Alternative Ed Program	200
Big Yellow School Bus	City View School	200
Big Yellow School Bus	Clara Macy Elementary School	200
Big Yellow School Bus	Clark Avenue School	200
Big Yellow School Bus	Clark Street Community School	200
Big Yellow School Bus	Clarke Elementary School	200
Big Yellow School Bus	Clyde F. Brown Elementary School	200
Big Yellow School Bus	Clyde Reeves Elementary School	200
Big Yellow School Bus	Codman Academy Charter School	200
Big Yellow School Bus	Cold Spring Elementary School	200
Big Yellow School Bus	Collins Middle School	200
Big Yellow School Bus	Colonial Park Elementary School	200
Big Yellow School Bus	Colrain Central School	200
Big Yellow School Bus	Community Day Charter Public School	200
Big Yellow School Bus	Community School	200
Big Yellow School Bus	Cornelius M. Callahan School	200
Big Yellow School Bus	Craneville Elementary School	200
Big Yellow School Bus	Curley K-8 School	200
Big Yellow School Bus	Curtis Guild Elementary School	200
Big Yellow School Bus	Cushing Elementary School	200
Big Yellow School Bus	Daniel B. Brunton School	200
Big Yellow School Bus	Daniel Butler Elementary School	200
Big Yellow School Bus	Daniel L. Joyce Middle School	200
Big Yellow School Bus	Daniel P. Hurd School	200
Big Yellow School Bus	Danvers High School	200
Big Yellow School Bus	Dartmouth High School	200
Big Yellow School Bus	David A. Ellis School	200
Big Yellow School Bus	Davis Thayer School	200
Big Yellow School Bus	Deerfield Elementary School	200
Big Yellow School Bus	Delphi Academy School	200
Big Yellow School Bus	Dennis C. Haley Elementary School	200
Big Yellow School Bus	Doherty Memorial High School	200
Big Yellow School Bus	Donald McKay Middle School	200
Big Yellow School Bus	Donald Ross Elementary School	200
Big Yellow School Bus	Dorchester Academy	200
Big Yellow School Bus	Dorchester Collegiate Academy Charter	200
Big Yellow School Bus	Douglas Intermediate School	200
Big Yellow School Bus	Douglas Middle High School	200
Big Yellow School Bus	Dover-Sherborn Regional High School	200
Big Yellow School Bus	Downey Elementary School-Brockton	200
Big Yellow School Bus	Downey Elementary School-Westwood	200
Big Yellow School Bus	Dr. Elmer S. Bagnall Elementary School	200
Big Yellow School Bus	Dr. Gertrude M. Bailey School	200

Big Yellow School Bus	Dr. John C. Page School	200
Big Yellow School Bus	Dr. Paul Nettle Middle School	200
Big Yellow School Bus	Dr. W. Arnone Community School	200
Big Yellow School Bus	Dr. William Henderson School	200
Big Yellow School Bus	Dr. William R. Peck School	200
Big Yellow School Bus	DYC Alternative School	200
Big Yellow School Bus	E. Ethel Little School	200
Big Yellow School Bus	E.J. Harrington School	200
Big Yellow School Bus	Eames Way School	200
Big Yellow School Bus	Early Learning Center-West	200
Big Yellow School Bus	Early Learning Child Care	200
Big Yellow School Bus	East Bridgewater High School	200
Big Yellow School Bus	East Elementary School-Hingham	200
Big Yellow School Bus	East Gate Christian Academy	200
Big Yellow School Bus	East Gloucester Elementary School	200
Big Yellow School Bus	East Junior High School	200
Big Yellow School Bus	East Somerville Community School	200
Big Yellow School Bus	East Taunton Elementary School	200
Big Yellow School Bus	Eddy Elementary School	200
Big Yellow School Bus	Edgar A. Hooks Elementary School	200
Big Yellow School Bus	Edgar B. Davis Elementary School	200
Big Yellow School Bus	Edmund P. Talbot Middle School	200
Big Yellow School Bus	Edward Brooke Charter School	200
Big Yellow School Bus	Edward Everett Elementary School	200
Big Yellow School Bus	Elias Brookings School	200
Big Yellow School Bus	Elihu Greenwood School	200
Big Yellow School Bus	Elizabeth G. Lyons Elementary School	200
Big Yellow School Bus	Elizabeth Seton Academy	200
Big Yellow School Bus	Ellen R. Hathaway School	200
Big Yellow School Bus	Ellis Mendell School	200
Big Yellow School Bus	Ellison-Parks Early Education School	200
Big Yellow School Bus	Elm Park Community School	200
Big Yellow School Bus	Emily G. Wetherbee School	200
Big Yellow School Bus	Esperanza Academy	200
Big Yellow School Bus	Espirito Santo School	200
Big Yellow School Bus	Eugene Wright School	200
Big Yellow School Bus	Everett High School	200
Big Yellow School Bus	F. Lyman Winship Elementary School	200
Big Yellow School Bus	F.A. Cleveland School	200
Big Yellow School Bus	Fairhaven High School	200
Big Yellow School Bus	Falls Elementary School	200
Big Yellow School Bus	Falmouth High School	200
Big Yellow School Bus	Fannie E. Proctor School	200
Big Yellow School Bus	Farr Academy School	200
Big Yellow School Bus	Ferryway School	200
Big Yellow School Bus	Fletcher/Maynard Academy	200
Big Yellow School Bus	FLLAC Collaborative Autism/PDD Program	200
Big Yellow School Bus	Florence G. Houghton Elementary School	200
Big Yellow School Bus	Forest Avenue Elementary School	200
Big Yellow School Bus	Forest Grove Middle School	200
Big Yellow School Bus	Forestdale School-Malden	200
Big Yellow School Bus	Four Rivers Charter School	200
Big Yellow School Bus	Framingham High School	200
Big Yellow School Bus	Francis W. Parker Elementary School	200
Big Yellow School Bus	Franco American Elementary School	200
Big Yellow School Bus	Frank M. Sokolowski Elem. School	200
Big Yellow School Bus	Franklin Avenue Elementary School	200

Big Yellow School Bus	Franklin D. Roosevelt School	200
Big Yellow School Bus	Franklin High School	200
Big Yellow School Bus	Franklin School-North Andover	200
Big Yellow School Bus	Frederick W. Hartnett Middle School	200
Big Yellow School Bus	Freetown Elementary School	200
Big Yellow School Bus	Frost Middle School	200
Big Yellow School Bus	Fuller Meadow School	200
Big Yellow School Bus	Fuller Middle School	200
Big Yellow School Bus	Galvin Middle School	200
Big Yellow School Bus	Gardner High School	200
Big Yellow School Bus	Gates Intermediate School	200
Big Yellow School Bus	Gates Lane School	200
Big Yellow School Bus	Gateway Regional High School	200
Big Yellow School Bus	Gateway Regional Junior High School	200
Big Yellow School Bus	Gateway Regional Middle School	200
Big Yellow School Bus	George F. Kelly Elementary School	200
Big Yellow School Bus	George F. Willet School	200
Big Yellow School Bus	George H. Conley Elementary School	200
Big Yellow School Bus	Georgetown Middle/High School	200
Big Yellow School Bus	German Gerena Community School	200
Big Yellow School Bus	Gill Elementary School	200
Big Yellow School Bus	Gill Elementary School	200
Big Yellow School Bus	Glenbrook Middle School	200
Big Yellow School Bus	Glenwood Elementary School	200
Big Yellow School Bus	Global Learning Charter Public School	200
Big Yellow School Bus	Glover Elementary School	200
Big Yellow School Bus	Goddard School of Science and Technology	200
Big Yellow School Bus	Golden Hill School	200
Big Yellow School Bus	Governor Edward Winslow School	200
Big Yellow School Bus	Grafton Memorial Senior High School	200
Big Yellow School Bus	Grafton Middle School	200
Big Yellow School Bus	Graham and Parks Elementary School	200
Big Yellow School Bus	Granby Junior-Senior High School	200
Big Yellow School Bus	Granville Village School	200
Big Yellow School Bus	Greater New Bedford Reg. Voc. Tech. Sch.	200
Big Yellow School Bus	Green Meadow School	200
Big Yellow School Bus	Greenhalge School	200
Big Yellow School Bus	Greenlodge School	200
Big Yellow School Bus	Greenmont Avenue School	200
Big Yellow School Bus	Groton-Dunstable Reg. Secondary School	200
Big Yellow School Bus	H.H. Galligan School	200
Big Yellow School Bus	Hadley School	200
Big Yellow School Bus	Haggerty School	200
Big Yellow School Bus	Hajjar Elementary School	200
Big Yellow School Bus	Hamilton-Wenham Regional High School	200
Big Yellow School Bus	Hancock Community School	200
Big Yellow School Bus	Hanover Middle School	200
Big Yellow School Bus	Hanscom Primary School	200
Big Yellow School Bus	Hanson Middle School	200
Big Yellow School Bus	Harbor School	200
Big Yellow School Bus	Hardwick Elementary School	200
Big Yellow School Bus	Harold Johnson Elementary School	200
Big Yellow School Bus	Harriet Baldwin Early Learning Center	200
Big Yellow School Bus	Harvard Elementary School	200
Big Yellow School Bus	Harwich Elementary School	200
Big Yellow School Bus	Harwich High School	200
Big Yellow School Bus	Harwich Middle School	200

Big Yellow School Bus	Haverhill High School	200
Big Yellow School Bus	Hawlemont Regional Elementary School	200
Big Yellow School Bus	Heard Street School	200
Big Yellow School Bus	Heath Elementary School	200
Big Yellow School Bus	Hedge School	200
Big Yellow School Bus	Helen E. James School	200
Big Yellow School Bus	Helen H. Hansen Elementary School	200
Big Yellow School Bus	Helen Keller Elementary School	200
Big Yellow School Bus	Hemenway School	200
Big Yellow School Bus	Henry P. Clough School	200
Big Yellow School Bus	Higginson/Lewis K-8	200
Big Yellow School Bus	High School of Commerce	200
Big Yellow School Bus	Highlands School-Braintree	200
Big Yellow School Bus	Hill View Montessori Charter Public Sch.	200
Big Yellow School Bus	Hilltown Cooperative Charter School	200
Big Yellow School Bus	Hingham High School	200
Big Yellow School Bus	Hiram L. Dorman School	200
Big Yellow School Bus	Holland Elementary School	200
Big Yellow School Bus	Holten Richmond Middle School	200
Big Yellow School Bus	Holy Family School	200
Big Yellow School Bus	Holy Name School	200
Big Yellow School Bus	Homer Street School	200
Big Yellow School Bus	Hood Elementary School	200
Big Yellow School Bus	Hopedale Memorial School	200
Big Yellow School Bus	Hopewell School	200
Big Yellow School Bus	Horace Mann Middle School	200
Big Yellow School Bus	Horace Mann School for the Deaf	200
Big Yellow School Bus	Horatio A. Kempton Elementary School	200
Big Yellow School Bus	Howard School-West Bridgewater	200
Big Yellow School Bus	Howe-Manning Elementary School	200
Big Yellow School Bus	Hugh J. Molloy School	200
Big Yellow School Bus	Hugh Roe O'Donnell School	200
Big Yellow School Bus	Hyannis West Elementary School	200
Big Yellow School Bus	Hyman Fine Elementary School	200
Big Yellow School Bus	Indian Head School	200
Big Yellow School Bus	Indian Orchard Elementary School	200
Big Yellow School Bus	Ingalls School	200
Big Yellow School Bus	Innovation Academy Charter School	200
Big Yellow School Bus	J. Warren Killam Elementary School	200
Big Yellow School Bus	J.F. Kennedy Elementary School-Billerica	200
Big Yellow School Bus	J.F. Kennedy Middle School-Woburn	200
Big Yellow School Bus	Jacob Hiatt Magnet School	200
Big Yellow School Bus	James F. Condon Elementary School	200
Big Yellow School Bus	James F. Hennessey School	200
Big Yellow School Bus	James Fitzgerald Elementary School	200
Big Yellow School Bus	James J. Chittick Elementary School	200
Big Yellow School Bus	James J. Mulcahey School	200
Big Yellow School Bus	James Madison Morton Middle School	200
Big Yellow School Bus	James Otis School	200
Big Yellow School Bus	James S. Daley Middle School	200
Big Yellow School Bus	James Sullivan Middle School	200
Big Yellow School Bus	James W. Hennigan Elementary School	200
Big Yellow School Bus	Jefferson Elementary School	200
Big Yellow School Bus	Jefferson Elementary School	200
Big Yellow School Bus	Jenkins Elementary School	200
Big Yellow School Bus	Jireh Swift School	200
Big Yellow School Bus	John Breen School	200

Big Yellow School Bus	John D. Philbrick School	200
Big Yellow School Bus	John F. Kennedy Middle School-Florence	200
Big Yellow School Bus	John F. Kennedy Middle School-Hudson	200
Big Yellow School Bus	John F. Kennedy Middle School-Natick	200
Big Yellow School Bus	John F. Kennedy School-Brockton	200
Big Yellow School Bus	John F. Kennedy School-Somerville	200
Big Yellow School Bus	John F. Parker Middle School	200
Big Yellow School Bus	John F. Ryan School	200
Big Yellow School Bus	John K. Tarbox School	200
Big Yellow School Bus	John M. Tobin School	200
Big Yellow School Bus	John Marshall Elementary School	200
Big Yellow School Bus	John P. Oldham Elementary School	200
Big Yellow School Bus	John R. Briggs Elementary School	200
Big Yellow School Bus	John R. Fausey School	200
Big Yellow School Bus	John W. McCormack Middle School	200
Big Yellow School Bus	John Ward Elementary School	200
Big Yellow School Bus	John William Decas School	200
Big Yellow School Bus	John Winthrop School	200
Big Yellow School Bus	Joseph A. Campbell Elementary School	200
Big Yellow School Bus	Joseph DeMello School	200
Big Yellow School Bus	Joseph F. Plouffe Academy	200
Big Yellow School Bus	Joseph G. Luther Elementary School	200
Big Yellow School Bus	Joseph G. Pyne School	200
Big Yellow School Bus	Joseph H. Gibbons School	200
Big Yellow School Bus	Joseph Lee Elementary School	200
Big Yellow School Bus	Joseph P. Manning School	200
Big Yellow School Bus	Joseph P. Tynan School	200
Big Yellow School Bus	Joshua Eaton School	200
Big Yellow School Bus	Josiah Quincy Elementary School	200
Big Yellow School Bus	Joyce Kilmer School	200
Big Yellow School Bus	Kathryn P. Stoklosa Middle School	200
Big Yellow School Bus	Kennedy Middle School	200
Big Yellow School Bus	Kensington Avenue School	200
Big Yellow School Bus	Kingston Elementary School	200
Big Yellow School Bus	Kingston Intermediate School	200
Big Yellow School Bus	Kittredge Elementary School	200
Big Yellow School Bus	Knox Trail Junior High School	200
Big Yellow School Bus	L.D. Batchelder Elementary School	200
Big Yellow School Bus	L.F. Dewing School	200
Big Yellow School Bus	Lake View School	200
Big Yellow School Bus	Lakeview Junior High School	200
Big Yellow School Bus	Lambert-Lavoie School	200
Big Yellow School Bus	Lanesborough Elementary School	200
Big Yellow School Bus	Laurel School	200
Big Yellow School Bus	Laurence L. MacArthur Elementary School	200
Big Yellow School Bus	Lawrence Catholic Academy	200
Big Yellow School Bus	Lawrence Middle School	200
Big Yellow School Bus	Lawrence W. Pingree School	200
Big Yellow School Bus	Leeds Elementary School	200
Big Yellow School Bus	Lenox Memorial High School	200
Big Yellow School Bus	Letourneau Elementary School	200
Big Yellow School Bus	Liberty Preparatory Academy	200
Big Yellow School Bus	Lieutenant Clayre Sullivan Elem. School	200
Big Yellow School Bus	Lieutenant Elmer J. McMahon Elem. School	200
Big Yellow School Bus	Lilja Elementary School	200
Big Yellow School Bus	Lilla G. Frederick Middle School	200
Big Yellow School Bus	Lillian M. Jacobs School	200

Big Yellow School Bus	Lincoln Alternative School	200
Big Yellow School Bus	Lincoln-Thomson School	200
Big Yellow School Bus	Linscott-Rumford School	200
Big Yellow School Bus	Littleville Elementary School	200
Big Yellow School Bus	Litwin School	200
Big Yellow School Bus	Locke Middle School	200
Big Yellow School Bus	Louis F. Angelo Elementary School	200
Big Yellow School Bus	Lowell Community Charter School	200
Big Yellow School Bus	Lunenburg High School	200
Big Yellow School Bus	Lunenburg Primary School	200
Big Yellow School Bus	Luther Conant Elementary School	200
Big Yellow School Bus	Lyndon School	200
Big Yellow School Bus	Lynn Classical High School	200
Big Yellow School Bus	Lynn English High School	200
Big Yellow School Bus	Lynn Vocational Tech. Institute School	200
Big Yellow School Bus	Lynnfield High School	200
Big Yellow School Bus	M. Norcross Stratton Elementary School	200
Big Yellow School Bus	MA Academy for Math and Science	200
Big Yellow School Bus	Mabelle Burrell Elementary School	200
Big Yellow School Bus	Madeleine Dugger Andrews Middle School	200
Big Yellow School Bus	Madeline English Elementary School	200
Big Yellow School Bus	Malcolm White Elementary School	200
Big Yellow School Bus	Malden High School	200
Big Yellow School Bus	Manassah E. Bradley School	200
Big Yellow School Bus	Manomet Elementary School	200
Big Yellow School Bus	Manthala George, Jr. School	200
Big Yellow School Bus	Mapleshade School	200
Big Yellow School Bus	Margaret A. Neary School	200
Big Yellow School Bus	Margaret L. Donovan Elementary School	200
Big Yellow School Bus	Maria L. Baldwin Elementary School	200
Big Yellow School Bus	Maria Weston Chapman Middle School	200
Big Yellow School Bus	Marian High School	200
Big Yellow School Bus	Mario Umana Academy	200
Big Yellow School Bus	Marion E. Zeh Elementary School	200
Big Yellow School Bus	Martha's Vineyard Public Charter School	200
Big Yellow School Bus	Martin Luther King, Jr. K-8 School	200
Big Yellow School Bus	Mary A. Dryden Veterans Memorial School	200
Big Yellow School Bus	Mary E. Baker School	200
Big Yellow School Bus	Mary E. Stapleton Elementary School	200
Big Yellow School Bus	Mary M. Walsh School	200
Big Yellow School Bus	Mary O. Pottenger School	200
Big Yellow School Bus	Mashpee Middle School	200
Big Yellow School Bus	Math, Science & Technology High School	200
Big Yellow School Bus	Mather Elementary School	200
Big Yellow School Bus	Maurice A. Donahue Elementary School	200
Big Yellow School Bus	Maurice J. Tobin Arts Magnet School	200
Big Yellow School Bus	May Street School	200
Big Yellow School Bus	Maynard High School	200
Big Yellow School Bus	McCarthy-Towne Elementary School	200
Big Yellow School Bus	McKay Campus School at Fitchburgh State	200
Big Yellow School Bus	Medford High School	200
Big Yellow School Bus	Melrose Veterans Memorial Middle School	200
Big Yellow School Bus	Memorial Elementary School-Upton	200
Big Yellow School Bus	Memorial Intermediate School	200
Big Yellow School Bus	Memorial School-West Springfield	200
Big Yellow School Bus	Merriam Elementary School	200
Big Yellow School Bus	Methuen High School	200

Big Yellow School Bus	MetroWest Jewish Day School	200
Big Yellow School Bus	Mile Tree Elementary School	200
Big Yellow School Bus	Milford Catholic Elementary School	200
Big Yellow School Bus	Mill Pond School	200
Big Yellow School Bus	Millis High School	200
Big Yellow School Bus	Millis Middle School	200
Big Yellow School Bus	Minnechaug Regional High School	200
Big Yellow School Bus	Miriam F. McCarthy Elementary School	200
Big Yellow School Bus	Mission Hill School	200
Big Yellow School Bus	Mittineague Elementary School	200
Big Yellow School Bus	Montachusett Regional Voc. Tech. School	200
Big Yellow School Bus	Montague Elementary School	200
Big Yellow School Bus	Montclair School	200
Big Yellow School Bus	Monument Mountain Regional High School	200
Big Yellow School Bus	Moody Elementary School	200
Big Yellow School Bus	Moreau Hall Elementary School	200
Big Yellow School Bus	Morris Elementary School	200
Big Yellow School Bus	Mother Caroline Academy	200
Big Yellow School Bus	Mount Alvernia High School	200
Big Yellow School Bus	Mount Everett Regional High School	200
Big Yellow School Bus	Mount Greylock Regional High School	200
Big Yellow School Bus	Mountain View School	200
Big Yellow School Bus	Muddy Brook Regional Elementary School	200
Big Yellow School Bus	Mullen-Hall Elementary School	200
Big Yellow School Bus	Murdock Middle/High School	200
Big Yellow School Bus	Muriel Snowden International High School	200
Big Yellow School Bus	Nantucket New School	200
Big Yellow School Bus	Narragansett Middle School	200
Big Yellow School Bus	Narragansett Regional High School	200
Big Yellow School Bus	Nathan Hale Elementary School	200
Big Yellow School Bus	Nauset Regional Middle School	200
Big Yellow School Bus	Nazarene Christian Academy	200
Big Yellow School Bus	Neil A. Pepin School	200
Big Yellow School Bus	Nelson Place School	200
Big Yellow School Bus	Nessacus Middle School	200
Big Yellow School Bus	New Bedford High School	200
Big Yellow School Bus	New Hingham Elementary Regional School	200
Big Yellow School Bus	New Testament Christian School	200
Big Yellow School Bus	Newbury Elementary School	200
Big Yellow School Bus	Newburyport High School	200
Big Yellow School Bus	Newton North High School	200
Big Yellow School Bus	Norrback Avenue School	200
Big Yellow School Bus	North Andover High School	200
Big Yellow School Bus	North Attleborough Middle School	200
Big Yellow School Bus	North Beverly Elementary School	200
Big Yellow School Bus	North Brookfield Elementary School	200
Big Yellow School Bus	North Falmouth Elementary School	200
Big Yellow School Bus	North Grafton Elementary School	200
Big Yellow School Bus	North High School	200
Big Yellow School Bus	North Middlesex Regional High School	200
Big Yellow School Bus	Northampton High School	200
Big Yellow School Bus	Northborough Middle School	200
Big Yellow School Bus	Northeast Elementary School	200
Big Yellow School Bus	Norton High School	200
Big Yellow School Bus	Notre Dame High School-Lawrence	200
Big Yellow School Bus	Oakdale Elementary School	200
Big Yellow School Bus	O'Donnell Middle School	200

Big Yellow School Bus	Odyssey Day School	200
Big Yellow School Bus	Old Mill Pond Elementary School	200
Big Yellow School Bus	Oliver Hazard Perry School	200
Big Yellow School Bus	Oliver Wendell Holmes School	200
Big Yellow School Bus	Our Lady Comforter of the Afflicted Sch.	200
Big Yellow School Bus	Our Lady of Holy Rosary School	200
Big Yellow School Bus	Our Lady of Lourdes School	200
Big Yellow School Bus	Our Lady of the Assumption School	200
Big Yellow School Bus	Our Lady of the Valley Regional School	200
Big Yellow School Bus	Our Sisters' School	200
Big Yellow School Bus	Oxford Middle School	200
Big Yellow School Bus	P.E. Bowe School	200
Big Yellow School Bus	Palmer High School	200
Big Yellow School Bus	Parker Avenue School	200
Big Yellow School Bus	Parker School	200
Big Yellow School Bus	Parmenter Elementary School	200
Big Yellow School Bus	Paul A. Dever School	200
Big Yellow School Bus	Pawtucketville Memorial School	200
Big Yellow School Bus	Paxton Center School	200
Big Yellow School Bus	Pearl Rhodes Elementary School	200
Big Yellow School Bus	Pentucket Regional Middle School	200
Big Yellow School Bus	Performing & Fine Arts High School	200
Big Yellow School Bus	Peter W. Reilly School	200
Big Yellow School Bus	Petersham Center School	200
Big Yellow School Bus	Philip G. Coburn School	200
Big Yellow School Bus	Phillipston Memorial School	200
Big Yellow School Bus	Phineas Bates Elementary School	200
Big Yellow School Bus	Pickering Middle School	200
Big Yellow School Bus	Pilgrim Area Collaborative (PAC) Program	200
Big Yellow School Bus	Pine Hill Elementary School	200
Big Yellow School Bus	Pioneer Valley Chinese Immersion School	200
Big Yellow School Bus	Pioneer Valley Regional School	200
Big Yellow School Bus	Placentino Elementary School	200
Big Yellow School Bus	Plains Elementary School	200
Big Yellow School Bus	Pleasant Street Elementary School	200
Big Yellow School Bus	Point-Webster Middle School	200
Big Yellow School Bus	Pope John Paul II Academy	200
Big Yellow School Bus	Potter Road Elementary School	200
Big Yellow School Bus	Prospect Hill Academy Charter School	200
Big Yellow School Bus	Provincetown Schools	200
Big Yellow School Bus	Quarry Hill Community School	200
Big Yellow School Bus	Quashnet Valley School	200
Big Yellow School Bus	Quest Program	200
Big Yellow School Bus	Quincy Catholic Academy	200
Big Yellow School Bus	Quinsigamond Elementary School	200
Big Yellow School Bus	R.H. Conwell Community Education Center	200
Big Yellow School Bus	R.K. Finn Ryan Road Elementary School	200
Big Yellow School Bus	Rafael Hernández K-8 School	200
Big Yellow School Bus	Ralph B. O'Maley Middle School	200
Big Yellow School Bus	Randolph Community Middle School	200
Big Yellow School Bus	Randolph High School	200
Big Yellow School Bus	Raymond E. Shaw Elementary School	200
Big Yellow School Bus	Raymond Grey Regional Junior High School	200
Big Yellow School Bus	Rebecca M. Johnson School	200
Big Yellow School Bus	Reed Academy School	200
Big Yellow School Bus	Revere High School	200
Big Yellow School Bus	Rice Square School	200

Big Yellow School Bus	River Valley Charter School	200
Big Yellow School Bus	Riverdale Elementary School	200
Big Yellow School Bus	Robert Frost School	200
Big Yellow School Bus	Robin Hood Elementary School	200
Big Yellow School Bus	Rockport Elementary School	200
Big Yellow School Bus	Rodney J. Hardy Elementary School	200
Big Yellow School Bus	Rogers Elementary School	200
Big Yellow School Bus	Roosevelt Avenue School	200
Big Yellow School Bus	Royalston Community School	200
Big Yellow School Bus	Ruggles Lane School	200
Big Yellow School Bus	Sabis International Charter School	200
Big Yellow School Bus	Sacred Heart of Jesus Elementary	200
Big Yellow School Bus	Saint Agatha Elementary School	200
Big Yellow School Bus	Saint Agnes School	200
Big Yellow School Bus	Saint Anna School	200
Big Yellow School Bus	Saint Anne School-Webster	200
Big Yellow School Bus	Saint Bernadette's Elementary School	200
Big Yellow School Bus	Saint Brendan Elementary School	200
Big Yellow School Bus	Saint Brigid Elementary School	200
Big Yellow School Bus	Saint Catherine of Genoa School	200
Big Yellow School Bus	Saint Clement Junior/Senior High School	200
Big Yellow School Bus	Saint Francis of Assisi School	200
Big Yellow School Bus	Saint Francis Xavier School	200
Big Yellow School Bus	Saint John the Baptist Elementary School	200
Big Yellow School Bus	Saint John the Baptist School	200
Big Yellow School Bus	Saint John the Evangelist Sch.-Attleboro	200
Big Yellow School Bus	Saint John the Evangelist School	200
Big Yellow School Bus	Saint Joseph Central High School	200
Big Yellow School Bus	Saint Joseph Elementary School-Medford	200
Big Yellow School Bus	Saint Joseph School-Fairhaven	200
Big Yellow School Bus	Saint Jude Elementary School	200
Big Yellow School Bus	Saint Louis School	200
Big Yellow School Bus	Saint Margaret School	200
Big Yellow School Bus	Saint Mark School	200
Big Yellow School Bus	Saint Mary Regional Jr./Sr. High School	200
Big Yellow School Bus	Saint Mary Sacred Heart School	200
Big Yellow School Bus	Saint Mary Star of the Sea School	200
Big Yellow School Bus	Saint Mary's Central Elementary School	200
Big Yellow School Bus	Saint Mary's School-Lee	200
Big Yellow School Bus	Saint Mary's School-Westfield	200
Big Yellow School Bus	Saint Patrick Elementary School-Stoneham	200
Big Yellow School Bus	Saint Peter Academy	200
Big Yellow School Bus	Saint Peter Elementary School-Cambridge	200
Big Yellow School Bus	Saint Raphael Elementary School	200
Big Yellow School Bus	Saint Stanislaus School-Chicopee	200
Big Yellow School Bus	Saint Stephen's Armenian School	200
Big Yellow School Bus	Saints Peter and Paul School	200
Big Yellow School Bus	Salemwood School for Art & Technology	200
Big Yellow School Bus	Salisbury Elementary School	200
Big Yellow School Bus	Samuel Adams School	200
Big Yellow School Bus	Samuel Bowles School	200
Big Yellow School Bus	Samuel W. Mason Elementary School	200
Big Yellow School Bus	Samuel Watson School	200
Big Yellow School Bus	Sanders Street School	200
Big Yellow School Bus	Sargent William H. Carney Academy School	200
Big Yellow School Bus	Savoy Elementary School	200
Big Yellow School Bus	Scituate High School	200

Big Yellow School Bus	Seacoast School	200
Big Yellow School Bus	Selser School of Science & Technology	200
Big Yellow School Bus	Seton Academy for Girls	200
Big Yellow School Bus	Seven Hills Charter School	200
Big Yellow School Bus	Shawsheen Valley Vocational Technical	200
Big Yellow School Bus	Shurtleff Early Childhood	200
Big Yellow School Bus	Shutesbury Elementary School	200
Big Yellow School Bus	Silver Lake Regional Middle School	200
Big Yellow School Bus	Silvio O. Conte Community School	200
Big Yellow School Bus	Sinai Academy of the Berkshires	200
Big Yellow School Bus	Sky View Middle School	200
Big Yellow School Bus	Smith Leadership Academy Charter School	200
Big Yellow School Bus	Somerset Middle School	200
Big Yellow School Bus	Somerville High School	200
Big Yellow School Bus	South Boston Harbor Academy Charter Sch.	200
Big Yellow School Bus	South Egremont School	200
Big Yellow School Bus	South Elementary School-Andover	200
Big Yellow School Bus	South Elementary School-Hingham	200
Big Yellow School Bus	South High Community School	200
Big Yellow School Bus	South Junior High School-Brockton	200
Big Yellow School Bus	South Lawrence East Elementary School	200
Big Yellow School Bus	South Middle School	200
Big Yellow School Bus	South Shore High School	200
Big Yellow School Bus	South Street Elementary School	200
Big Yellow School Bus	Sparhawk School	200
Big Yellow School Bus	Springfield Acad. for Excellence Alt Ed.	200
Big Yellow School Bus	Springfield Academy for Excellence	200
Big Yellow School Bus	Springfield Public Day Elementary School	200
Big Yellow School Bus	Stall Brook Elementary School	200
Big Yellow School Bus	Stanley School	200
Big Yellow School Bus	Station Avenue Elementary School	200
Big Yellow School Bus	Steward Elementary School	200
Big Yellow School Bus	Stone Therapeutic Day Middle School	200
Big Yellow School Bus	Stoneham Middle School	200
Big Yellow School Bus	Stony Brook Elementary School	200
Big Yellow School Bus	Streiber Memorial School	200
Big Yellow School Bus	Sullivan Middle School	200
Big Yellow School Bus	Sumner Avenue School	200
Big Yellow School Bus	Sunderland Elementary School	200
Big Yellow School Bus	Susan B. Anthony Middle School	200
Big Yellow School Bus	Swift River Elementary School	200
Big Yellow School Bus	Swift River School-New Salem	200
Big Yellow School Bus	Sylvester School	200
Big Yellow School Bus	Tantasqua Regional Junior High School	200
Big Yellow School Bus	Tatnuck Magnet School	200
Big Yellow School Bus	Taunton High School	200
Big Yellow School Bus	TechBoston Academy	200
Big Yellow School Bus	TechBoston Academy	200
Big Yellow School Bus	Templeton Center School	200
Big Yellow School Bus	Tewksbury Memorial High School	200
Big Yellow School Bus	The Common School	200
Big Yellow School Bus	The Gates School	200
Big Yellow School Bus	The Islamic Academy	200
Big Yellow School Bus	The Lee Academy	200
Big Yellow School Bus	The Montessori School of The Berkshires	200
Big Yellow School Bus	The Village School	200
Big Yellow School Bus	Thomas A. Edison K-8 School	200

Big Yellow School Bus	Thomas C. Passios Elementary School	200
Big Yellow School Bus	Thomas E. Willett Elementary School	200
Big Yellow School Bus	Thomas Gardner Academy	200
Big Yellow School Bus	Thomas J. Kenny School	200
Big Yellow School Bus	Thomas V. Nash, Jr. Elementary School	200
Big Yellow School Bus	Thomas W. Hamilton Primary School	200
Big Yellow School Bus	Thompson Elementary School	200
Big Yellow School Bus	Thomson Elementary School-North Andover	200
Big Yellow School Bus	Thorndyke Road School	200
Big Yellow School Bus	THS-Finberg Public Day School	200
Big Yellow School Bus	Thurgood Marshall Middle School	200
Big Yellow School Bus	Tri-County Schools	200
Big Yellow School Bus	Trinity Catholic Academy	200
Big Yellow School Bus	Trinity Catholic Academy School	200
Big Yellow School Bus	Tyngsborough Middle School	200
Big Yellow School Bus	University Park Campus School	200
Big Yellow School Bus	Van Sickle Middle School	200
Big Yellow School Bus	Varnum Brook Middle School	200
Big Yellow School Bus	Vernon Hill School	200
Big Yellow School Bus	Wachusett Hills Christian School	200
Big Yellow School Bus	Waldorf School	200
Big Yellow School Bus	Wales Elementary School	200
Big Yellow School Bus	Waltham Senior High School	200
Big Yellow School Bus	Wampatuck Elementary School	200
Big Yellow School Bus	Wamsutta Middle School	200
Big Yellow School Bus	Ware Middle School	200
Big Yellow School Bus	Wareham Cooperative Junior/Senior High	200
Big Yellow School Bus	Wareham Middle School	200
Big Yellow School Bus	Wareham Senior High School	200
Big Yellow School Bus	Warner Elementary School	200
Big Yellow School Bus	Washington Irving Middle School	200
Big Yellow School Bus	Washington School	200
Big Yellow School Bus	Webster Elementary School	200
Big Yellow School Bus	Wellfleet Elementary School	200
Big Yellow School Bus	West Elementary School-Stoughton	200
Big Yellow School Bus	West Side Junior/Senior Alternative H.S.	200
Big Yellow School Bus	West Street School	200
Big Yellow School Bus	Westfield High School	200
Big Yellow School Bus	Westport High School	200
Big Yellow School Bus	Whaling City Jr./Sr. High School	200
Big Yellow School Bus	White Street School	200
Big Yellow School Bus	Whitman-Hanson Regional High School	200
Big Yellow School Bus	Wilbur Elementary School	200
Big Yellow School Bus	William A. Berkowitz Elementary School	200
Big Yellow School Bus	William Blackstone Elementary School	200
Big Yellow School Bus	William E. Russell School	200
Big Yellow School Bus	William E. Welch, Sr. Elementary School	200
Big Yellow School Bus	William H. Galvin Middle School	200
Big Yellow School Bus	William H. Ohrenberger School	200
Big Yellow School Bus	William J. Dean Voc. Tech. High School	200
Big Yellow School Bus	William Monroe Trotter Elementary School	200
Big Yellow School Bus	William N. Deberry School	200
Big Yellow School Bus	William S. Greene School	200
Big Yellow School Bus	Williams Elementary School-Pittsfield	200
Big Yellow School Bus	Williamstown Elementary School	200
Big Yellow School Bus	Wilmington High School	200
Big Yellow School Bus	Winter Hill Community School	200

Big Yellow School Bus	Winthrop Middle School	200
Big Yellow School Bus	Winthrop School-Melrose	200
Big Yellow School Bus	Winthrop Senior High School	200
Big Yellow School Bus	Wollaston School	200
Big Yellow School Bus	Wood End Elementary School	200
Big Yellow School Bus	Woodland Academy	200
Big Yellow School Bus	Woodrow Wilson School	200
Big Yellow School Bus	Worcester East Middle School	200
Big Yellow School Bus	Worcester Technical High School	200
Big Yellow School Bus	Wyman Elementary School	200
Big Yellow School Bus	Young Achievers School	200
Adams & Abigail	AHA!	32,000
Adams & Abigail	ArtsBoston, Inc.	60,000
Adams & Abigail	Berkshire Cultural Resource Center	32,000
Adams & Abigail	Boston Cyberarts, Inc.	15,000
Adams & Abigail	Cambridge Center for Adult Education	17,000
Adams & Abigail	City of Easthampton	27,000
Adams & Abigail	City of Pittsfield	35,000
Adams & Abigail	Cultural Organization of Lowell	30,000
Adams & Abigail	Greater Haverhill Chamber of Commerce	40,000
Adams & Abigail	Massachusetts Museum of Contemporary	45,000
Adams & Abigail	MIT Museum	35,000
Adams & Abigail	Pocumtuck Valley Memorial Association	28,000
Adams & Abigail	Somerville Arts Council	20,000
Adams & Abigail	The Center for Independent Documentary	40,000
Adams & Abigail	The Freedom Trail Foundation	45,000
Adams & Abigail	Town of Barnstable	36,000
Adams & Abigail	Town of Montague	36,000
Adams & Abigail	UMASS Dartmouth Prof. & Continuing Educ.	36,000
Adams & Abigail	Worcester Cultural Coalition	32,500
Cultural Investment Portfolio	1794 Meetinghouse, Inc.	3,000
Cultural Investment Portfolio	Acme Theater Productions, Inc.	3,000
Cultural Investment Portfolio	Actors' Shakespeare Project	7,600
Cultural Investment Portfolio	Addison Gallery of American Art	10,000
Cultural Investment Portfolio	Agni Review	3,000
Cultural Investment Portfolio	All Newton Music School, Inc.	9,900
Cultural Investment Portfolio	American Antiquarian Society	29,400
Cultural Investment Portfolio	American Repertory Theatre Company, Inc.	50,000
Cultural Investment Portfolio	American Textile History Museum	2,500
Cultural Investment Portfolio	Andover Chamber Music Series, Inc.	3,000
Cultural Investment Portfolio	Andover Choral Society	3,000
Cultural Investment Portfolio	Andover Historical Society	2,500
Cultural Investment Portfolio	Angela Arkell Mitchell Fndn. for Lit.	3,000
Cultural Investment Portfolio	Angkor Dance Troupe, Inc.	5,000
Cultural Investment Portfolio	Apollinaire Theatre Company	3,000
Cultural Investment Portfolio	Arsenal Center for the Arts	2,500
Cultural Investment Portfolio	Artists for Humanity, Inc.	15,600
Cultural Investment Portfolio	Arts & Business Council of Gr. Boston	5,000
Cultural Investment Portfolio	Arts Are Essential, Inc.	3,000
Cultural Investment Portfolio	Arts Extension Institute, Inc.	3,000
Cultural Investment Portfolio	Arts Foundation of Cape Cod	6,200
Cultural Investment Portfolio	ArtsBoston, Inc.	10,600
Cultural Investment Portfolio	ArtWorks! Partners for the Arts & Comm.	5,000
Cultural Investment Portfolio	Ashmont Hill Chamber Music, Inc.	3,000
Cultural Investment Portfolio	Asian American Resource Workshop	2,500
Cultural Investment Portfolio	Aston Magna Foundation for Music & Hum.	3,000
Cultural Investment Portfolio	Available Potential Enterprises, Ltd.	3,000

Cultural Investment Portfolio	Back Bay Chorale	3,000
Cultural Investment Portfolio	Bakalar and Paine Galleries	5,000
Cultural Investment Portfolio	Ballet Theatre of Boston, Inc.	10,000
Cultural Investment Portfolio	BalletRox, Inc.	5,000
Cultural Investment Portfolio	Barrington Stage Company, Inc.	17,100
Cultural Investment Portfolio	Bay State Performing Arts, Inc.	5,000
Cultural Investment Portfolio	Bazaar Productions, Inc.	2,500
Cultural Investment Portfolio	Berkshire Children's Chorus	2,500
Cultural Investment Portfolio	Berkshire Choral Festival, Inc.	10,000
Cultural Investment Portfolio	Blue Heron Renaissance Choir, Inc.	3,000
Cultural Investment Portfolio	Boston Ballet, Inc.	50,000
Cultural Investment Portfolio	Boston Baroque, Inc.	8,500
Cultural Investment Portfolio	Boston Center for the Arts, Inc.	13,800
Cultural Investment Portfolio	Boston Chamber Music Society, Inc.	3,100
Cultural Investment Portfolio	Boston Children's Chorus, Inc.	10,000
Cultural Investment Portfolio	Boston Children's Museum	50,000
Cultural Investment Portfolio	Boston City Singers, Inc.	3,000
Cultural Investment Portfolio	Boston Classical Orchestra	3,000
Cultural Investment Portfolio	Boston Cyberarts, Inc.	4,500
Cultural Investment Portfolio	Boston Dance Alliance	3,000
Cultural Investment Portfolio	Boston Early Music Festival & Exhibition	9,600
Cultural Investment Portfolio	Boston Landmarks Orchestra, Inc.	6,000
Cultural Investment Portfolio	Boston Lyric Opera Company, Inc.	33,800
Cultural Investment Portfolio	Boston Modern Orchestra Project	8,100
Cultural Investment Portfolio	Boston Musica Viva, Inc.	3,000
Cultural Investment Portfolio	Boston Natural Areas Network, Inc.	6,500
Cultural Investment Portfolio	Boston Philharmonic Orchestra	8,600
Cultural Investment Portfolio	Boston Singers' Resource, Inc.	3,000
Cultural Investment Portfolio	Boston Symphony Orchestra, Inc.	50,000
Cultural Investment Portfolio	Boston Youth Moves	2,500
Cultural Investment Portfolio	Boston Youth Symphony Orchestras, Inc.	12,700
Cultural Investment Portfolio	Brattle Film Foundation	4,600
Cultural Investment Portfolio	Brockton Symphony Orchestra, Inc.	2,500
Cultural Investment Portfolio	Brookline Arts Center	3,500
Cultural Investment Portfolio	Brookline Music School	9,700
Cultural Investment Portfolio	Cambridge Arts Council	5,800
Cultural Investment Portfolio	Cambridge Community Television, Inc.	2,500
Cultural Investment Portfolio	Cambridge Documentary Films, Inc.	3,000
Cultural Investment Portfolio	Cambridge Forum, Inc.	3,000
Cultural Investment Portfolio	Cambridge Historical Commission	5,000
Cultural Investment Portfolio	Cambridge Multicultural Arts Center	5,000
Cultural Investment Portfolio	Cantemus Chamber Chorus	3,000
Cultural Investment Portfolio	Cape Ann Museum	2,500
Cultural Investment Portfolio	Cape Ann Symphony Orchestra, Inc.	3,000
Cultural Investment Portfolio	Cape Cod Art Association, Inc.	2,500
Cultural Investment Portfolio	Cape Cod Chamber Music Festival, Inc.	3,000
Cultural Investment Portfolio	Cape Cod Museum of Art	2,500
Cultural Investment Portfolio	Cape Cod Museum of Natural History	5,100
Cultural Investment Portfolio	Cape Cod Symphony Orchestra, Inc.	10,800
Cultural Investment Portfolio	Cape Cod Writers Center, Inc.	3,000
Cultural Investment Portfolio	Celebrity Series of Boston, Inc.	28,500
Cultural Investment Portfolio	Center for Ecological Technology, Inc.	21,800
Cultural Investment Portfolio	CenterStage at Fitchburg State College	3,000
Cultural Investment Portfolio	Central Square Theater, Inc.	8,000
Cultural Investment Portfolio	Centro Las Americas, Inc.	2,500
Cultural Investment Portfolio	Chameleon Arts Ensemble of Boston, Inc.	3,000
Cultural Investment Portfolio	Charlestown Working Theater, Inc.	2,500

Cultural Investment Portfolio	Chester Theatre Company	3,000
Cultural Investment Portfolio	Chesterwood Museum and Estate	5,000
Cultural Investment Portfolio	Chinese Culture Connection, Inc.	3,000
Cultural Investment Portfolio	Chrysalis Theatre	3,000
Cultural Investment Portfolio	Citi Performing Arts Center	50,000
Cultural Investment Portfolio	City Stage Co., Inc.	3,000
Cultural Investment Portfolio	Civic Symphony Orchestra of Boston	3,000
Cultural Investment Portfolio	Close Encounters with Music, Inc.	3,000
Cultural Investment Portfolio	Collage, Inc.	2,700
Cultural Investment Portfolio	Commonwealth Shakespeare Company, Inc.	5,000
Cultural Investment Portfolio	Community Access to the Arts, Inc.	5,000
Cultural Investment Portfolio	Community Adolescent Resource/Educ. Ctr.	11,000
Cultural Investment Portfolio	Community Music Center of Boston, Inc.	12,200
Cultural Investment Portfolio	Community Music School of Springfield	9,900
Cultural Investment Portfolio	Community Outreach Group, Inc.	3,000
Cultural Investment Portfolio	Company One, Inc.	3,000
Cultural Investment Portfolio	Concerts at the Point, Inc.	2,500
Cultural Investment Portfolio	Concord Chamber Music Society, Inc.	3,000
Cultural Investment Portfolio	Concord Museum	9,800
Cultural Investment Portfolio	Contact Collaborations, Inc.	5,000
Cultural Investment Portfolio	Coolidge Corner Theatre Foundation, Inc.	14,500
Cultural Investment Portfolio	Cooperative Artists Institute	3,000
Cultural Investment Portfolio	Coro Allegro, Inc.	3,000
Cultural Investment Portfolio	Country Dance and Song Society	8,400
Cultural Investment Portfolio	Culture*Park Theatre and Performing Arts	2,700
Cultural Investment Portfolio	Danforth Museum of Art	7,100
Cultural Investment Portfolio	Davis Museum and Cultural Center	10,000
Cultural Investment Portfolio	DeCordova Museum and Sculpture Park	28,500
Cultural Investment Portfolio	Dinosaur Annex Music Ensemble, Inc.	3,000
Cultural Investment Portfolio	Documentary Educational Resources	8,700
Cultural Investment Portfolio	Dorchester Community Ctr. for Visual Art	3,000
Cultural Investment Portfolio	Double Edge Theatre Productions, Inc.	5,000
Cultural Investment Portfolio	Drama Studio, Inc.	3,000
Cultural Investment Portfolio	Eagle Eye Institute, Inc.	5,000
Cultural Investment Portfolio	Earthdance Creative Living Project, Inc.	3,000
Cultural Investment Portfolio	EcoTarium	22,600
Cultural Investment Portfolio	Emerson Umbrella Center for the Arts	5,600
Cultural Investment Portfolio	Emmanuel Music, Inc.	4,500
Cultural Investment Portfolio	Enchanted Circle Theater	5,000
Cultural Investment Portfolio	Enter Stage Left Theater, Inc.	2,500
Cultural Investment Portfolio	Eric Carle Museum of Picture Book Art	10,000
Cultural Investment Portfolio	Essex Art Center, Inc.	5,000
Cultural Investment Portfolio	Eventide Arts, Inc.	2,500
Cultural Investment Portfolio	Express Yourself, Inc.	3,300
Cultural Investment Portfolio	Fine Arts Work Center in Provincetown	7,500
Cultural Investment Portfolio	Firebird Ensemble, Inc.	2,500
Cultural Investment Portfolio	First Night Worcester, Inc.	3,000
Cultural Investment Portfolio	First Night, Inc.	13,000
Cultural Investment Portfolio	Fitchburg Art Museum	2,500
Cultural Investment Portfolio	Fitchburg Cultural Alliance, Inc.	2,500
Cultural Investment Portfolio	Flying Cloud Institute	3,000
Cultural Investment Portfolio	Folk Arts Center of New England, Inc.	5,000
Cultural Investment Portfolio	Ford Hall Forum, Inc.	3,000
Cultural Investment Portfolio	Fort Point Arts Community, Inc.	3,000
Cultural Investment Portfolio	Freelance Players, Inc.	8,100
Cultural Investment Portfolio	From The Top, Inc.	22,100
Cultural Investment Portfolio	Fuller Craft Museum	10,000

Cultural Investment Portfolio	Girls Incorporated of Greater Lowell	2,500
Cultural Investment Portfolio	Gloucester Maritime Heritage Center, Inc	4,400
Cultural Investment Portfolio	Golden Tones, Inc.	3,000
Cultural Investment Portfolio	Gore Place Society, Inc.	5,000
Cultural Investment Portfolio	Grub Street, Inc.	4,500
Cultural Investment Portfolio	Hancock Shaker Village, Inc.	14,100
Cultural Investment Portfolio	Handel and Haydn Society	17,600
Cultural Investment Portfolio	Harvard University Art Museums	10,000
Cultural Investment Portfolio	Harwich Junior Theatre, Inc.	5,000
Cultural Investment Portfolio	Henry Lee Willis Community Center, Inc.	2,500
Cultural Investment Portfolio	Historic Deerfield, Inc.	22,100
Cultural Investment Portfolio	Historic New England	50,000
Cultural Investment Portfolio	Hudson Area Arts Alliance, Inc.	2,500
Cultural Investment Portfolio	Hull Lifesaving Museum	5,000
Cultural Investment Portfolio	Huntington Theatre Company, Inc.	50,000
Cultural Investment Portfolio	Images Cinema	3,000
Cultural Investment Portfolio	Indian Hill Music, Inc.	14,300
Cultural Investment Portfolio	Inquilinos Boricuas en Acción	2,500
Cultural Investment Portfolio	Institute for Human Centered Design	11,700
Cultural Investment Portfolio	IS183 Art School	3,300
Cultural Investment Portfolio	Isabella Stewart Gardner Museum	50,000
Cultural Investment Portfolio	Jacob's Pillow Dance Festival, Inc.	27,800
Cultural Investment Portfolio	Jazz Composers Alliance, Inc.	3,000
Cultural Investment Portfolio	John Woodman Higgins Armory, Inc.	10,700
Cultural Investment Portfolio	Joy of Music Program, Inc.	5,100
Cultural Investment Portfolio	Jubilat	2,500
Cultural Investment Portfolio	Juniper Initiative for Literary Arts	2,500
Cultural Investment Portfolio	KO Theater Works, Inc.	3,000
Cultural Investment Portfolio	La Donna Musicale, Inc.	3,000
Cultural Investment Portfolio	Learning by Design in Massachusetts	2,500
Cultural Investment Portfolio	Leverett Crafts and Arts	2,500
Cultural Investment Portfolio	Lexington Symphony, Inc.	2,500
Cultural Investment Portfolio	List Visual Arts Center	8,800
Cultural Investment Portfolio	Lloyd Center for the Environment	5,300
Cultural Investment Portfolio	Longwood Symphony Orchestra, Inc.	3,000
Cultural Investment Portfolio	Longy School of Music of Bard College	2,500
Cultural Investment Portfolio	Lowell Parks & Conservation Trust, Inc.	3,000
Cultural Investment Portfolio	Lynn Arts, Inc.	3,000
Cultural Investment Portfolio	Lyric Stage Company of Boston, Inc.	9,000
Cultural Investment Portfolio	Manomet, Inc.	22,000
Cultural Investment Portfolio	Martha's Vineyard Chamber Music Society	3,000
Cultural Investment Portfolio	Martha's Vineyard Film Society	2,500
Cultural Investment Portfolio	Massachusetts Audubon Society, Inc.	50,000
Cultural Investment Portfolio	Massachusetts Center for the Book, Inc.	3,000
Cultural Investment Portfolio	Massachusetts Educational Theater Guild	3,000
Cultural Investment Portfolio	Massachusetts Historical Society	27,900
Cultural Investment Portfolio	Massachusetts Intl. Festival of the Arts	2,500
Cultural Investment Portfolio	Massachusetts Museum of Contemporary	40,300
Cultural Investment Portfolio	Master Singers of Worcester, Inc.	3,000
Cultural Investment Portfolio	Masterworks Chorale, Inc.	3,000
Cultural Investment Portfolio	Medicine Wheel Productions, Inc.	2,700
Cultural Investment Portfolio	Merrimack Repertory Theatre	13,100
Cultural Investment Portfolio	Metropolitan Chorale of Brookline	3,000
Cultural Investment Portfolio	Metropolitan Wind Symphony, Inc.	3,000
Cultural Investment Portfolio	Mobius, Inc.	2,500
Cultural Investment Portfolio	Montserrat College of Art Gallery	3,000
Cultural Investment Portfolio	Mount Auburn Cemetery	8,500

Cultural Investment Portfolio	Mudflat Pottery School, Inc.	3,800
Cultural Investment Portfolio	Multi Arts, Inc.	3,000
Cultural Investment Portfolio	Museum of African American History	9,900
Cultural Investment Portfolio	Museum of Fine Arts, Boston	50,000
Cultural Investment Portfolio	Museum of Science	50,000
Cultural Investment Portfolio	Music at Eden's Edge, Inc.	3,000
Cultural Investment Portfolio	Music in Deerfield, Inc.	2,500
Cultural Investment Portfolio	Music Worcester, Inc.	6,100
Cultural Investment Portfolio	Musica Sacra	3,000
Cultural Investment Portfolio	Musicians of the Old Post Road, Inc.	3,000
Cultural Investment Portfolio	MusicUnitesUS at Brandeis	2,500
Cultural Investment Portfolio	Narrows Center for the Arts, Inc.	2,500
Cultural Investment Portfolio	Nashua River Watershed Association	6,300
Cultural Investment Portfolio	National Center for Jewish Film, Inc.	5,000
Cultural Investment Portfolio	New Art Center in Newton	5,500
Cultural Investment Portfolio	New Bedford Art Museum	2,500
Cultural Investment Portfolio	New Bedford Whaling Museum	24,000
Cultural Investment Portfolio	New England Aquarium	50,000
Cultural Investment Portfolio	New England Classical Singers, Inc.	3,000
Cultural Investment Portfolio	New England Conservatory	25,000
Cultural Investment Portfolio	New England Historic Genealogical Soc.	37,500
Cultural Investment Portfolio	New England Museum Association, Inc.	5,000
Cultural Investment Portfolio	New England Philharmonic, Inc.	3,000
Cultural Investment Portfolio	New England Wild Flower Society, Inc.	16,800
Cultural Investment Portfolio	New England Wildlife Center	2,500
Cultural Investment Portfolio	New Philharmonia Orchestra of MA., Inc.	3,000
Cultural Investment Portfolio	New Radio and Performing Arts, Inc.	3,000
Cultural Investment Portfolio	Newton Choral Society, Inc.	3,000
Cultural Investment Portfolio	Newton Historical Society, Inc.	5,000
Cultural Investment Portfolio	North Bennet Street School	20,200
Cultural Investment Portfolio	Northampton Academy of Music, Inc.	2,500
Cultural Investment Portfolio	Northampton Arts Council	4,500
Cultural Investment Portfolio	Northampton Community Music Center, Inc.	5,000
Cultural Investment Portfolio	Northeast Document Conservation Center	22,600
Cultural Investment Portfolio	Novi Cantori	3,000
Cultural Investment Portfolio	Odaiko New England	3,000
Cultural Investment Portfolio	Old South Association in Boston	6,200
Cultural Investment Portfolio	Old Sturbridge Village	40,000
Cultural Investment Portfolio	On Stage, Inc.	3,000
Cultural Investment Portfolio	Pakachoag Music School	3,000
Cultural Investment Portfolio	Paris Press, Inc.	3,000
Cultural Investment Portfolio	Passim	7,400
Cultural Investment Portfolio	Paul Revere Memorial Association	5,700
Cultural Investment Portfolio	Payomet Performing Arts Charitable Trust	3,000
Cultural Investment Portfolio	Peabody Essex Museum, Inc.	50,000
Cultural Investment Portfolio	Performing Artists at Lincoln School	3,000
Cultural Investment Portfolio	Photographic Resource Center at BU	3,100
Cultural Investment Portfolio	Pilgrim Theatre Research & Perf. Collab.	3,000
Cultural Investment Portfolio	Pioneer Valley Jewish Film Festival	2,500
Cultural Investment Portfolio	Plimoth Plantation, Inc.	47,800
Cultural Investment Portfolio	Ploughshares, Inc.	3,000
Cultural Investment Portfolio	Plymouth Philharmonic Orchestra, Inc.	5,000
Cultural Investment Portfolio	Pocumtuck Valley Memorial Association	9,800
Cultural Investment Portfolio	Preservation Worcester, Inc.	5,000
Cultural Investment Portfolio	Primary Source, Inc.	10,800
Cultural Investment Portfolio	Pro Arte Chamber Orchestra of Boston	3,000
Cultural Investment Portfolio	Project STEP, Inc.	3,300

Cultural Investment Portfolio	Prometheus Dance, Inc.	3,000
Cultural Investment Portfolio	Provincetown Art Association and Museum	8,300
Cultural Investment Portfolio	Provincetown Arts Press, Inc.	3,000
Cultural Investment Portfolio	Provincetown Community Compact, Inc.	2,500
Cultural Investment Portfolio	Provincetown Film Society, Inc.	3,000
Cultural Investment Portfolio	Provincetown Theater Foundation, Inc.	2,500
Cultural Investment Portfolio	Puppet Showplace, Inc.	3,000
Cultural Investment Portfolio	Radius Ensemble, Inc.	3,000
Cultural Investment Portfolio	RAW Art Works	7,600
Cultural Investment Portfolio	Revels, Inc.	10,200
Cultural Investment Portfolio	Robert Treat Paine Estate	3,000
Cultural Investment Portfolio	Rockport Music	5,800
Cultural Investment Portfolio	Rotch-Jones-Duff House & Garden Museum	3,100
Cultural Investment Portfolio	Salamander, Inc.	3,000
Cultural Investment Portfolio	Sarasa, Inc.	3,000
Cultural Investment Portfolio	SculptureNow	2,500
Cultural Investment Portfolio	Serious Play! Theatre Ensemble!	3,000
Cultural Investment Portfolio	Shakespeare & Company	28,500
Cultural Investment Portfolio	SMARTS Collaborative	3,000
Cultural Investment Portfolio	Smith College Museum of Art	10,000
Cultural Investment Portfolio	Snow Farm:The New England Craft Program	6,600
Cultural Investment Portfolio	Somerville Arts Council	5,000
Cultural Investment Portfolio	Somerville Community Access Television	2,500
Cultural Investment Portfolio	Somerville Museum	3,000
Cultural Investment Portfolio	South Shore Art Center, Inc.	5,000
Cultural Investment Portfolio	South Shore Conservatory of Music	18,200
Cultural Investment Portfolio	South Shore Natural Science Center, Inc.	5,000
Cultural Investment Portfolio	SpeakEasy Stage Company	7,500
Cultural Investment Portfolio	Spinner Publications, Inc.	5,000
Cultural Investment Portfolio	Spontaneous Celebrations, Inc.	3,000
Cultural Investment Portfolio	Springfield City Library	10,000
Cultural Investment Portfolio	Springfield Symphony Orchestra	13,700
Cultural Investment Portfolio	StageSource, Inc.	5,000
Cultural Investment Portfolio	Sterling & Francine Clark Art Institute	50,000
Cultural Investment Portfolio	Stoneham Theatre Company	2,500
Cultural Investment Portfolio	Summer Stages Dance at Concord Academy	2,500
Cultural Investment Portfolio	Suzuki School of Newton, Inc.	4,900
Cultural Investment Portfolio	Symphony by the Sea	3,000
Cultural Investment Portfolio	Symphony Pro Musica Society, Inc.	3,000
Cultural Investment Portfolio	Teen Voices	5,300
Cultural Investment Portfolio	The Art Connection, Inc.	3,000
Cultural Investment Portfolio	The Art Institute of Boston at Lesley	10,000
Cultural Investment Portfolio	The Berkshire Historical Society	5,000
Cultural Investment Portfolio	The Berkshire Museum	15,800
Cultural Investment Portfolio	The Berkshire Music School, Inc.	5,000
Cultural Investment Portfolio	The Berkshire Theatre Group	25,700
Cultural Investment Portfolio	The Boston Conservatory	25,000
Cultural Investment Portfolio	The Boston Jewish Film Festival, Inc.	5,000
Cultural Investment Portfolio	The Brush Art Gallery and Studios	2,500
Cultural Investment Portfolio	The Cantata Singers, Inc.	5,000
Cultural Investment Portfolio	The Cape Cod Theatre Project, Inc.	3,000
Cultural Investment Portfolio	The Center for Independent Documentary	10,000
Cultural Investment Portfolio	The Cultural Center of Cape Cod, Inc.	2,500
Cultural Investment Portfolio	The Dance Complex, Inc.	5,000
Cultural Investment Portfolio	The Discovery Museums	8,000
Cultural Investment Portfolio	The Eliot School of Fine & Applied Arts	3,000
Cultural Investment Portfolio	The Emily Dickinson Museum	5,300

Cultural Investment Portfolio	The History Project, Inc.	3,000
Cultural Investment Portfolio	The Hitchcock Center, Inc.	5,000
Cultural Investment Portfolio	The House of the Seven Gables	10,000
Cultural Investment Portfolio	The Hyde Square Task Force, Inc.	2,500
Cultural Investment Portfolio	The Institute of Contemporary Art	50,000
Cultural Investment Portfolio	The Mahaiwe Performing Arts Center	2,500
Cultural Investment Portfolio	The Massachusetts Review	3,000
Cultural Investment Portfolio	The Master Singers, Inc.	3,000
Cultural Investment Portfolio	The Natick Historical Society	2,500
Cultural Investment Portfolio	The Nature Connection	2,700
Cultural Investment Portfolio	The New England Quarterly, Inc.	3,000
Cultural Investment Portfolio	The New Repertory Theatre, Inc.	12,300
Cultural Investment Portfolio	The Newburyport Literary Festival	2,500
Cultural Investment Portfolio	The Norman Rockwell Museum	28,300
Cultural Investment Portfolio	The Orion Society	9,900
Cultural Investment Portfolio	The Performance Project, Inc.	3,000
Cultural Investment Portfolio	The Rivers School Conservatory	11,800
Cultural Investment Portfolio	The Society of Arts and Crafts	6,700
Cultural Investment Portfolio	The Spectrum Singers, Inc.	3,000
Cultural Investment Portfolio	The Springfield Museums	37,300
Cultural Investment Portfolio	The Theater Offensive	5,000
Cultural Investment Portfolio	The Vineyard Playhouse Company, Inc.	4,500
Cultural Investment Portfolio	The Women's Review of Books	3,000
Cultural Investment Portfolio	The Writers' Room of Boston, Inc.	3,000
Cultural Investment Portfolio	The Yard, Inc.	5,000
Cultural Investment Portfolio	Theatre Espresso, Inc.	2,500
Cultural Investment Portfolio	Thornton W. Burgess Society	5,000
Cultural Investment Portfolio	Triboro Youth Theatre, Inc.	3,000
Cultural Investment Portfolio	Triple Shadow, Inc.	3,000
Cultural Investment Portfolio	Truro Center for the Arts at Castle Hill	5,000
Cultural Investment Portfolio	Tsongas Industrial History Center	6,300
Cultural Investment Portfolio	Tunefoolery Music, Inc.	3,000
Cultural Investment Portfolio	UMASS Amherst Asian Arts & Culture Prog.	3,000
Cultural Investment Portfolio	University Museum of Contemporary Art	2,500
Cultural Investment Portfolio	Up You Mighty Race Company, Inc.	2,500
Cultural Investment Portfolio	UrbanArts, Inc.	3,000
Cultural Investment Portfolio	USS Constitution Museum Foundation, Inc.	18,000
Cultural Investment Portfolio	Voices Rising, Inc.	3,000
Cultural Investment Portfolio	VSA Massachusetts, Inc.	5,000
Cultural Investment Portfolio	Waterfront Historic Area League	5,900
Cultural Investment Portfolio	WCUW, Inc.	2,500
Cultural Investment Portfolio	Wellfleet Harbor Actors Theater, Inc.	9,500
Cultural Investment Portfolio	Westport River Watershed Alliance, Inc.	5,000
Cultural Investment Portfolio	Wheelock Family Theatre	6,600
Cultural Investment Portfolio	William Joiner Center	4,800
Cultural Investment Portfolio	Williams College Museum of Art	10,000
Cultural Investment Portfolio	Williamstown Theatre Festival	19,500
Cultural Investment Portfolio	Women in Film & Video/New England, Inc.	3,000
Cultural Investment Portfolio	Woods Hole Film Festival, Inc.	2,500
Cultural Investment Portfolio	Worcester Art Museum	47,400
Cultural Investment Portfolio	Worcester Center for Crafts, Inc.	7,400
Cultural Investment Portfolio	Worcester County Horticultural Society	16,300
Cultural Investment Portfolio	Worcester County Mechanics Association	11,100
Cultural Investment Portfolio	Worcester Women's History Project, Inc.	2,500
Cultural Investment Portfolio	World Music, Inc.	11,900
Cultural Investment Portfolio	Young at Heart Chorus, Inc.	3,800
Cultural Investment Portfolio	Young Audiences of Massachusetts, Inc.	6,000

Cultural Investment Portfolio	Youth Action Coalition, Inc.	2,500
Cultural Investment Portfolio	Zamir Chorale of Boston, Inc.	3,000
Cultural Investment Portfolio	Zeiterion Theatre, Inc.	14,900
Cultural Investment Portfolio	Zephyr Press	3,000
Cultural Investment Portfolio	Zoo New England	50,000
Cultural Investment Portfolio	Zumix, Inc.	4,600
Cultural Investment Portfolio	WGBH	50,000
Cultural Investment Portfolio	WBUR	50,000
Cultural Investment Portfolio	WICN	10,000
Public Partnership	Huntington Theatre Company, Inc.	20,000
Public Partnership	Massachusetts Fndn. for the Humanities	28,250
Public Partnership	Massachusetts Fndn. for the Humanities	319,000
Public Partnership	New England Foundation for the Arts	5,800
Public Partnership	New England Foundation for the Arts	60,000
Public Partnership	New England Foundation for the Arts	50,000
STARS Residency	Alcott School	4,800
STARS Residency	Anna Ware Jackson School	2,400
STARS Residency	Bais Yaakov High School for Girls	2,200
STARS Residency	Barbieri Elementary School	5,000
STARS Residency	Braintree High School	5,000
STARS Residency	Cambridgeport School	4,400
STARS Residency	Cathedral Grammar School	5,000
STARS Residency	Charles Sumner Elementary School	5,000
STARS Residency	Chester Elementary School	5,000
STARS Residency	Chilmark Elementary School	2,200
STARS Residency	Conway Grammar School	4,100
STARS Residency	Countryside Elementary School	2,000
STARS Residency	Curtis Guild Elementary School	5,000
STARS Residency	Dr. William Henderson School	5,000
STARS Residency	East Somerville Community School	5,000
STARS Residency	Edgartown Elementary School	5,000
STARS Residency	Edward Everett Elementary School	3,600
STARS Residency	Ellis Mendell School	2,300
STARS Residency	Fort River Elementary School	3,800
STARS Residency	Four Rivers Charter School	4,800
STARS Residency	Francis J. Kane Elementary School	5,000
STARS Residency	Glover Elementary School	2,300
STARS Residency	Higginson/Lewis K-8	5,000
STARS Residency	Hood Elementary School	5,000
STARS Residency	John F. Kennedy Elementary School	5,000
STARS Residency	John F. Kennedy Middle School-Florence	5,000
STARS Residency	John F. Kennedy School-Somerville	5,000
STARS Residency	John Ward Elementary School	1,300
STARS Residency	Johnson Elementary School-Nahant	5,000
STARS Residency	Joseph J. Hurley Elementary School	4,500
STARS Residency	Josiah Quincy Elementary School	5,000
STARS Residency	Kingston Intermediate School	5,000
STARS Residency	L.H. Coffin School	1,900
STARS Residency	Lakeview Junior High School	2,900
STARS Residency	Lee Elementary School	2,600
STARS Residency	Leeds Elementary School	5,000
STARS Residency	Lynch Elementary School	5,000
STARS Residency	Lynn Classical High School	5,000
STARS Residency	Lynn English High School	5,000
STARS Residency	Malcolm L. Bell School	1,900
STARS Residency	Manassah E. Bradley School	4,400
STARS Residency	Maple School	4,800

STARS Residency	Martha's Vineyard Public Charter School	1,800
STARS Residency	Mary E. Stapleton Elementary School	5,000
STARS Residency	Memorial Elementary School-Upton	2,300
STARS Residency	Michael Driscoll School	5,000
STARS Residency	Mission Hill School	5,000
STARS Residency	Monument Mountain Regional High School	2,200
STARS Residency	Mount Everett Regional High School	2,000
STARS Residency	Muddy Brook Regional Elementary School	5,000
STARS Residency	Narragansett Middle School	5,000
STARS Residency	Nathan Hale Elementary School	3,600
STARS Residency	North Andover High School	5,000
STARS Residency	North Brookfield Elementary School	5,000
STARS Residency	Oak Bluffs Elementary School	3,500
STARS Residency	Oliver Hazard Perry School	5,000
STARS Residency	Pope John Paul II Academy	5,000
STARS Residency	Provincetown Schools	5,000
STARS Residency	R.K. Finn Ryan Road Elementary School	4,300
STARS Residency	Richmond Consolidated School	1,300
STARS Residency	Robert L. Ford Elementary School	5,000
STARS Residency	Samuel W. Mason Elementary School	5,000
STARS Residency	Thomas Gardner Academy	4,500
STARS Residency	Thomas J. Kenny School	5,000
STARS Residency	Thomas W. Hamilton Primary School	4,000
STARS Residency	Thoreau School	5,000
STARS Residency	Tisbury Elementary School	4,000
STARS Residency	West Tisbury Elementary School	5,000
STARS Residency	White Brook Middle School	4,800
STARS Residency	Willard Elementary School	5,000
STARS Residency	William E. Norris Elementary School	5,000
STARS Residency	William Ellery Channing School	5,000
STARS Residency	William F. Stanley Elementary School	5,000
STARS Residency	Williams School-Newton	800
STARS Residency	Worcester Arts Magnet School	5,000
YouthReach	826 Boston, Inc.	11,660
YouthReach	Actors' Shakespeare Project	10,000
YouthReach	Alternatives for Community & Environment	10,000
YouthReach	amplifyme	11,660
YouthReach	Artistic Noise, Inc.	9,380
YouthReach	Artists for Humanity, Inc.	10,000
YouthReach	BalletRox, Inc.	10,000
YouthReach	Barrington Stage Company, Inc.	10,000
YouthReach	Berklee College of Music	10,000
YouthReach	Bird Street Community Center	10,000
YouthReach	Boston Youth Symphony Orchestras, Inc.	9,380
YouthReach	Cambridge Community Television, Inc.	10,000
YouthReach	Central Square Theater, Inc.	10,000
YouthReach	City Stage Co., Inc.	10,000
YouthReach	Community Adolescent Resource/Educ. Ctr.	11,660
YouthReach	Community Music School of Springfield	7,500
YouthReach	e inc.	7,500
YouthReach	Express Yourself, Inc.	7,500
YouthReach	Gloucester Maritime Heritage Center, Inc	10,000
YouthReach	Inquilinos Boricuas en Acción	10,000
YouthReach	Massachusetts Audubon Society, Inc.	10,000
YouthReach	Partners for Youth With Disabilities	10,000
YouthReach	Provincetown Art Association and Museum	9,380
YouthReach	RAW Art Works	10,000

YouthReach	Roca, Inc.	10,000
YouthReach	Seeds of Solidarity Education Center	9,060
YouthReach	Shakespeare & Company	7,500
YouthReach	Sociedad Latina, Inc.	7,500
YouthReach	Somerville Arts Council	7,500
YouthReach	South End Technology Center @ Tent City	10,000
YouthReach	Teen Voices	11,660
YouthReach	The Community Art Center, Inc.	7,500
YouthReach	The Hyde Square Task Force, Inc.	10,000
YouthReach	The Institute of Contemporary Art	11,660
YouthReach	The Performance Project, Inc.	10,000
YouthReach	The Revolving Museum, Inc.	11,660
YouthReach	The Theater Offensive	10,000
YouthReach	UrbanArts, Inc.	11,660
YouthReach	Worcester Youth Center, Inc.	11,660
YouthReach	Youth Action Coalition, Inc.	7,500
YouthReach	Zoo New England	9,380
YouthReach	Zumix, Inc.	10,000
Local Cultural Council Program	Abington Cultural Council	4,540
Local Cultural Council Program	Acton-Boxborough Cultural Council	7,740
Local Cultural Council Program	Acushnet Cultural Council	3,870
Local Cultural Council Program	Agawam Cultural Council	8,480
Local Cultural Council Program	Alford-Egremont Cultural Council	7,740
Local Cultural Council Program	Amesbury Cultural Council	4,470
Local Cultural Council Program	Amherst Cultural Council	18,250
Local Cultural Council Program	Andover Cultural Council	4,090
Local Cultural Council Program	Arlington Cultural Council	9,160
Local Cultural Council Program	Ashburnham Cultural Council	3,870
Local Cultural Council Program	Ashby Cultural Council	3,870
Local Cultural Council Program	Ashfield Cultural Council	3,870
Local Cultural Council Program	Ashland Cultural Council	3,870
Local Cultural Council Program	Athol Cultural Council	5,300
Local Cultural Council Program	Attleboro Cultural Council	13,170
Local Cultural Council Program	Auburn Cultural Council	3,940
Local Cultural Council Program	Avon Cultural Council	3,870
Local Cultural Council Program	Ayer Cultural Council	3,870
Local Cultural Council Program	Barre Cultural Council	3,870
Local Cultural Council Program	Becket Cultural Council	3,870
Local Cultural Council Program	Bedford Cultural Council	3,870
Local Cultural Council Program	Belchertown Cultural Council	3,940
Local Cultural Council Program	Bellingham Cultural Council	3,940
Local Cultural Council Program	Belmont Cultural Council	3,870
Local Cultural Council Program	Berkley Cultural Council	3,870
Local Cultural Council Program	Berlin Cultural Council	3,870
Local Cultural Council Program	Bernardston Cultural Council	3,870
Local Cultural Council Program	Beverly Cultural Council	8,930
Local Cultural Council Program	Billerica Arts Council	9,080
Local Cultural Council Program	Blackstone Cultural Council	3,870
Local Cultural Council Program	Blandford Cultural Council	3,870
Local Cultural Council Program	Bolton Cultural Council	3,870
Local Cultural Council Program	Boston Cultural Council	133,320
Local Cultural Council Program	Bourne Cultural Council	3,870
Local Cultural Council Program	Boxford Cultural Council	3,870
Local Cultural Council Program	Boylston Cultural Council	3,870
Local Cultural Council Program	Braintree Cultural Council	6,960
Local Cultural Council Program	Brewster Cultural Council	3,870
Local Cultural Council Program	Bridgewater Cultural Council	7,420

Local Cultural Council Program	Brimfield Cultural Council	3,870
Local Cultural Council Program	Brockton Cultural Council	40,500
Local Cultural Council Program	Brookfield Cultural Council	3,870
Local Cultural Council Program	Brookline Commission for the Arts	8,180
Local Cultural Council Program	Buckland Cultural Council	3,870
Local Cultural Council Program	Burlington Cultural Council	3,870
Local Cultural Council Program	Cambridge Arts Council	16,350
Local Cultural Council Program	Canton Cultural Council	3,870
Local Cultural Council Program	Carlisle Cultural Council	3,870
Local Cultural Council Program	Carver Cultural Council	3,870
Local Cultural Council Program	Charlemont-Hawley Cultural Council	7,740
Local Cultural Council Program	Charlton Cultural Council	3,870
Local Cultural Council Program	Chatham Cultural Council	3,870
Local Cultural Council Program	Chelmsford Cultural Council	7,040
Local Cultural Council Program	Chelsea Cultural Council	12,640
Local Cultural Council Program	Chester Cultural Council	3,870
Local Cultural Council Program	Chesterfield Cultural Council	3,870
Local Cultural Council Program	Chicopee Cultural Council	24,450
Local Cultural Council Program	Clinton Cultural Council	5,070
Local Cultural Council Program	Cohasset Cultural Council	3,870
Local Cultural Council Program	Colrain Cultural Council	3,870
Local Cultural Council Program	Concord Cultural Council	3,870
Local Cultural Council Program	Conway Cultural Council	3,870
Local Cultural Council Program	Cultural Council of Northern Berkshire	49,370
Local Cultural Council Program	Cummington Cultural Council	3,870
Local Cultural Council Program	Dalton Cultural Council	3,870
Local Cultural Council Program	Danvers Cultural Council	4,470
Local Cultural Council Program	Dartmouth Cultural Council	5,830
Local Cultural Council Program	Dedham Cultural Council	4,690
Local Cultural Council Program	Deerfield Cultural Council	3,870
Local Cultural Council Program	Dennis Arts and Culture Council	3,870
Local Cultural Council Program	Dighton Cultural Council	3,870
Local Cultural Council Program	Douglas Cultural Council	3,870
Local Cultural Council Program	Dover Cultural Council	3,870
Local Cultural Council Program	Dracut Cultural Council	8,100
Local Cultural Council Program	Dudley Cultural Council	3,870
Local Cultural Council Program	Dunstable Cultural Council	3,870
Local Cultural Council Program	Duxbury Cultural Council	3,870
Local Cultural Council Program	East Bridgewater Arts Council	3,870
Local Cultural Council Program	East Brookfield Cultural Council	3,870
Local Cultural Council Program	East Longmeadow Cultural Council	3,870
Local Cultural Council Program	Eastham Cultural Council	3,870
Local Cultural Council Program	Easton Cultural Council	5,070
Local Cultural Council Program	ECA+ (Easthampton Cultural Council)	6,280
Local Cultural Council Program	Erving Cultural Council	3,870
Local Cultural Council Program	Essex Cultural Council	3,870
Local Cultural Council Program	Everett Cultural Council	8,400
Local Cultural Council Program	Fairhaven Cultural Council	4,470
Local Cultural Council Program	Fall River Cultural Council	50,950
Local Cultural Council Program	Falmouth Cultural Council	3,870
Local Cultural Council Program	Fitchburg Cultural Council	19,380
Local Cultural Council Program	Foxborough Cultural Council	3,870
Local Cultural Council Program	Framingham Cultural Council	14,310
Local Cultural Council Program	Franklin Cultural Council	5,680
Local Cultural Council Program	Freetown Cultural Council	3,870
Local Cultural Council Program	Gardner Cultural Council	9,540
Local Cultural Council Program	Georgetown Cultural Council	3,870

Local Cultural Council Program	Gill Cultural Council	3,870
Local Cultural Council Program	Gloucester Cultural Council	5,680
Local Cultural Council Program	Goshen Cultural Council	3,870
Local Cultural Council Program	Gosnold Cultural Council	3,870
Local Cultural Council Program	Grafton Cultural Council	3,870
Local Cultural Council Program	Granby Cultural Council	3,870
Local Cultural Council Program	Granville Cultural Council	3,870
Local Cultural Council Program	Great Barrington Cultural Council	3,870
Local Cultural Council Program	Greenfield Local Cultural Council	7,340
Local Cultural Council Program	Groton Cultural Council	3,870
Local Cultural Council Program	Groveland Cultural Council	3,870
Local Cultural Council Program	Hadley Cultural Council	3,870
Local Cultural Council Program	Halifax Cultural Council	3,870
Local Cultural Council Program	Hamilton-Wenham Cultural Council	7,740
Local Cultural Council Program	Hampden Cultural Council	3,870
Local Cultural Council Program	Hanover Cultural Council	3,870
Local Cultural Council Program	Hanson Cultural Council	3,870
Local Cultural Council Program	Hardwick-New Braintree Cultural Council	7,740
Local Cultural Council Program	Harvard Cultural Council	3,870
Local Cultural Council Program	Harwich Cultural Council	3,870
Local Cultural Council Program	Hatfield Cultural Council	3,870
Local Cultural Council Program	Haverhill Cultural Council	18,090
Local Cultural Council Program	Heath Cultural Council	3,870
Local Cultural Council Program	Hingham Cultural Council	3,870
Local Cultural Council Program	Hinsdale-Peru Cultural Council	7,740
Local Cultural Council Program	Holbrook Cultural Council	3,870
Local Cultural Council Program	Holden Cultural Council	3,940
Local Cultural Council Program	Holland Cultural Council	3,870
Local Cultural Council Program	Holliston Cultural Council	3,870
Local Cultural Council Program	Holyoke Cultural Council	22,410
Local Cultural Council Program	Hopedale Cultural Council	3,870
Local Cultural Council Program	Hopkinton Cultural Council	3,870
Local Cultural Council Program	Hubbardston Cultural Council	3,870
Local Cultural Council Program	Hudson Cultural Council	4,620
Local Cultural Council Program	Hull Cultural Council	3,870
Local Cultural Council Program	Huntington Cultural Council	3,870
Local Cultural Council Program	Ipswich Cultural Council	3,870
Local Cultural Council Program	Kingston Cultural Council	3,870
Local Cultural Council Program	Lakeville Arts Council	3,870
Local Cultural Council Program	Lancaster Cultural Council	3,870
Local Cultural Council Program	Lawrence Cultural Council	45,120
Local Cultural Council Program	Lee Cultural Council	3,870
Local Cultural Council Program	Leicester Arts Council	4,010
Local Cultural Council Program	Lenox Cultural Council	3,870
Local Cultural Council Program	Leominster Cultural Council	13,250
Local Cultural Council Program	Leverett Cultural Council	3,870
Local Cultural Council Program	Lexington Council for the Arts	3,870
Local Cultural Council Program	Leyden Cultural Council	3,870
Local Cultural Council Program	Lincoln Cultural Council	3,870
Local Cultural Council Program	Littleton Cultural Council	3,870
Local Cultural Council Program	Longmeadow Cultural Council	3,870
Local Cultural Council Program	Lowell Cultural Council	46,560
Local Cultural Council Program	Ludlow Cultural Council	7,040
Local Cultural Council Program	Lunenburg Cultural Council	3,870
Local Cultural Council Program	Lynn Cultural Council	34,220
Local Cultural Council Program	Lynnfield Cultural Council	3,870
Local Cultural Council Program	Malden Cultural Council	18,620

Local Cultural Council Program	Manchester Cultural Council	3,870
Local Cultural Council Program	Mansfield Cultural Council	3,870
Local Cultural Council Program	Marblehead Cultural Council	3,870
Local Cultural Council Program	Marion Cultural Council	3,870
Local Cultural Council Program	Marlborough Cultural Council	7,490
Local Cultural Council Program	Marshfield Cultural Council	4,620
Local Cultural Council Program	Martha's Vineyard Cultural Council	23,220
Local Cultural Council Program	Mashpee Cultural Council	3,870
Local Cultural Council Program	Mattapoisett Cultural Council	3,870
Local Cultural Council Program	Maynard Cultural Council	3,870
Local Cultural Council Program	Medfield Cultural Council	3,870
Local Cultural Council Program	Medford Arts Council	15,440
Local Cultural Council Program	Medway Cultural Council	3,870
Local Cultural Council Program	Melrose Cultural Council	6,810
Local Cultural Council Program	Mendon Cultural Council	3,870
Local Cultural Council Program	Merrimac Cultural Council	3,870
Local Cultural Council Program	Methuen Cultural Council	12,260
Local Cultural Council Program	Mid-Cape Regional Cultural Council	8,720
Local Cultural Council Program	Middleborough Cultural Council	5,680
Local Cultural Council Program	Middlefield Cultural Council	3,870
Local Cultural Council Program	Middleton Cultural Council	3,870
Local Cultural Council Program	Milford Cultural Council	7,040
Local Cultural Council Program	Millbury Cultural Council	4,090
Local Cultural Council Program	Millis Cultural Council	3,870
Local Cultural Council Program	Millville Cultural Council	3,870
Local Cultural Council Program	Milton Cultural Council	5,070
Local Cultural Council Program	Monson Cultural Council	3,870
Local Cultural Council Program	Montague Cultural Council	3,870
Local Cultural Council Program	Monterey Cultural Council	3,870
Local Cultural Council Program	Montgomery Cultural Council	3,870
Local Cultural Council Program	Mount Washington Cultural Council	3,870
Local Cultural Council Program	Nahant Cultural Council	3,870
Local Cultural Council Program	Nantucket Cultural Council	3,870
Local Cultural Council Program	Natick Cultural Council	5,150
Local Cultural Council Program	Needham Cultural Council	3,870
Local Cultural Council Program	New Bedford Cultural Council	51,930
Local Cultural Council Program	New Marlborough Cultural Council	3,870
Local Cultural Council Program	New Salem Cultural Council	3,870
Local Cultural Council Program	Newbury Cultural Council	3,870
Local Cultural Council Program	Newburyport Cultural Council	3,870
Local Cultural Council Program	Newton Cultural Council	11,050
Local Cultural Council Program	Norfolk Cultural Council	3,870
Local Cultural Council Program	North Andover Cultural Council	4,470
Local Cultural Council Program	North Attleborough Cultural Council	6,660
Local Cultural Council Program	North Brookfield Cultural Council	3,870
Local Cultural Council Program	North Reading Cultural Council	3,870
Local Cultural Council Program	Northampton Arts Council	9,080
Local Cultural Council Program	Northborough Cultural Council	3,870
Local Cultural Council Program	Northbridge Cultural Council	4,850
Local Cultural Council Program	Northfield Cultural Council	3,870
Local Cultural Council Program	Norton Cultural Council	4,770
Local Cultural Council Program	Norwell Cultural Council	3,870
Local Cultural Council Program	Norwood Cultural Council	5,750
Local Cultural Council Program	Oakham Cultural Council	3,870
Local Cultural Council Program	Orange Cultural Council	3,870
Local Cultural Council Program	Orleans Cultural Council	3,870
Local Cultural Council Program	Otis Cultural Council	3,870

Local Cultural Council Program	Oxford Cultural Council	4,770
Local Cultural Council Program	Palmer Cultural Council	4,620
Local Cultural Council Program	Paxton Cultural Council	3,870
Local Cultural Council Program	Peabody Cultural Council	10,830
Local Cultural Council Program	Pelham Cultural Council	3,870
Local Cultural Council Program	Pembroke Cultural Council	3,870
Local Cultural Council Program	Pepperell Cultural Council	3,870
Local Cultural Council Program	Petersham Cultural Council	3,870
Local Cultural Council Program	Phillipston Cultural Council	3,870
Local Cultural Council Program	Pittsfield Cultural Council	18,320
Local Cultural Council Program	Plainfield Cultural Council	3,870
Local Cultural Council Program	Plainville Cultural Council	3,870
Local Cultural Council Program	Plymouth Cultural Council	9,080
Local Cultural Council Program	Plympton Cultural Council	3,870
Local Cultural Council Program	Princeton Cultural Council	3,870
Local Cultural Council Program	Provincetown Cultural Council	3,870
Local Cultural Council Program	Quincy Arts Council	22,710
Local Cultural Council Program	Randolph Cultural Council	8,630
Local Cultural Council Program	Raynham Cultural Council	3,870
Local Cultural Council Program	Reading Cultural Council	4,620
Local Cultural Council Program	Rehoboth Cultural Council	3,870
Local Cultural Council Program	Revere Cultural Council	13,850
Local Cultural Council Program	Richmond Cultural Council	3,870
Local Cultural Council Program	Rochester Cultural Council	3,870
Local Cultural Council Program	Rockland Cultural Council	5,380
Local Cultural Council Program	Rockport Cultural Council	3,870
Local Cultural Council Program	Rowe Cultural Council	3,870
Local Cultural Council Program	Rowley Cultural Council	3,870
Local Cultural Council Program	Royalston Cultural Council	3,870
Local Cultural Council Program	Russell Cultural Council	3,870
Local Cultural Council Program	Rutland Cultural Council	3,870
Local Cultural Council Program	Salem Cultural Council	9,840
Local Cultural Council Program	Salisbury Cultural Council	3,870
Local Cultural Council Program	Sandisfield Cultural Council	3,870
Local Cultural Council Program	Sandwich Cultural Council	3,870
Local Cultural Council Program	Saugus Cultural Council	5,150
Local Cultural Council Program	Scituate Cultural Council	3,870
Local Cultural Council Program	Seekonk Cultural Council	3,870
Local Cultural Council Program	Sharon Cultural Council	3,870
Local Cultural Council Program	Sheffield Cultural Council	3,870
Local Cultural Council Program	Shelburne Cultural Council	3,870
Local Cultural Council Program	Sherborn Cultural Council	3,870
Local Cultural Council Program	Shirley Cultural Council	3,870
Local Cultural Council Program	Shrewsbury Cultural Council	5,910
Local Cultural Council Program	Shutesbury Cultural Council	3,870
Local Cultural Council Program	Somerset Cultural Council	3,870
Local Cultural Council Program	Somerville Arts Council	25,890
Local Cultural Council Program	South Hadley Cultural Council	5,980
Local Cultural Council Program	Southampton Cultural Council	3,870
Local Cultural Council Program	Southborough Cultural Arts Council	3,870
Local Cultural Council Program	Southbridge Cultural Council	8,100
Local Cultural Council Program	Southwick Cultural Council	3,870
Local Cultural Council Program	Spencer Cultural Council	4,470
Local Cultural Council Program	Springfield Cultural Council	84,340
Local Cultural Council Program	Sterling Cultural Council	3,870
Local Cultural Council Program	Stockbridge Cultural Council	3,870
Local Cultural Council Program	Stoneham Cultural Council	4,770

Local Cultural Council Program	Stoughton Cultural Council	7,190
Local Cultural Council Program	Stow Cultural Council	3,870
Local Cultural Council Program	Sturbridge Cultural Council	3,870
Local Cultural Council Program	Sudbury Cultural Council	3,870
Local Cultural Council Program	Sunderland Cultural Council	3,870
Local Cultural Council Program	Sutton Cultural Council	3,870
Local Cultural Council Program	Swampscott Cultural Council	3,870
Local Cultural Council Program	Swansea Cultural Council	4,320
Local Cultural Council Program	Taunton Cultural Council	19,460
Local Cultural Council Program	Templeton Cultural Council	3,870
Local Cultural Council Program	Tewksbury Cultural Council	6,440
Local Cultural Council Program	Tolland Cultural Council	3,870
Local Cultural Council Program	Topsfield Cultural Council	3,870
Local Cultural Council Program	Townsend Cultural Council	3,870
Local Cultural Council Program	Truro Cultural Council	3,870
Local Cultural Council Program	Tyngsborough Cultural Council	3,870
Local Cultural Council Program	Tyringham Cultural Council	3,870
Local Cultural Council Program	Upton Cultural Council	3,870
Local Cultural Council Program	Uxbridge Cultural Council	3,870
Local Cultural Council Program	Wakefield Cultural Council	5,070
Local Cultural Council Program	Wales Cultural Council	3,870
Local Cultural Council Program	Walpole Cultural Council	4,240
Local Cultural Council Program	Waltham Cultural Council	12,040
Local Cultural Council Program	Ware Cultural Council	3,940
Local Cultural Council Program	Wareham Cultural Council	4,540
Local Cultural Council Program	Warren Cultural Council	3,870
Local Cultural Council Program	Warwick Cultural Council	3,870
Local Cultural Council Program	Washington Cultural Council	3,870
Local Cultural Council Program	Watertown Cultural Council	6,510
Local Cultural Council Program	Wayland Cultural Council	3,870
Local Cultural Council Program	Webster Cultural Council	5,600
Local Cultural Council Program	Wellesley Cultural Council	3,870
Local Cultural Council Program	Wellfleet Cultural Council	3,870
Local Cultural Council Program	Wendell Cultural Council	3,870
Local Cultural Council Program	West Boylston Cultural Council	3,870
Local Cultural Council Program	West Bridgewater Cultural Council	3,870
Local Cultural Council Program	West Brookfield Cultural Council	3,870
Local Cultural Council Program	West Newbury Cultural Council	3,870
Local Cultural Council Program	West Springfield Arts Council (WESPAC)	8,250
Local Cultural Council Program	West Stockbridge Cultural Council	3,870
Local Cultural Council Program	Westborough Cultural Council	3,870
Local Cultural Council Program	Westfield Cultural Council	14,540
Local Cultural Council Program	Westford Cultural Council	3,870
Local Cultural Council Program	Westhampton Cultural Council	3,870
Local Cultural Council Program	Westminster Cultural Council	3,870
Local Cultural Council Program	Weston Cultural Council	3,870
Local Cultural Council Program	Westport Cultural Council	3,870
Local Cultural Council Program	Westwood Cultural Council	3,870
Local Cultural Council Program	Weymouth Cultural Council	15,670
Local Cultural Council Program	Whately Cultural Council	3,870
Local Cultural Council Program	Whitman Cultural Council	4,850
Local Cultural Council Program	Wilbraham Cultural Council	3,870
Local Cultural Council Program	Williamsburg Cultural Council	3,870
Local Cultural Council Program	Wilmington Cultural Council	3,870
Local Cultural Council Program	Winchendon Cultural Council	3,870
Local Cultural Council Program	Winchester Cultural Council	3,870
Local Cultural Council Program	Windsor Cultural Council	3,870

Local Cultural Council Program	Winthrop Cultural Council	5,450
Local Cultural Council Program	Woburn Cultural Council	7,190
Local Cultural Council Program	Worcester Arts Council	74,270
Local Cultural Council Program	Worthington Cultural Council	3,870
Local Cultural Council Program	Wrentham Cultural Council	3,870

ATTACHMENT A- PART 2B- CULTURAL FACILITIES FUND GRANTS (ORIGINATED BY MCC, FUNDED BY MASSDEVELOPMENT)

FY 12 CFF GRANTS							
CAPITAL GRANTS							
Category	Name	City	Region	ProjectCosts	Request	AWARD	Description
CAP	Burgess Society^Thornton W.	East Sandwich	Southeast	\$68,930	\$20,000	\$ 17,233	The project is to renovate and expand the nature center's gift shop. The work includes electrical, HVAC and improvement of handicapped access and parking.
CAP	Massachusetts Audubon Society	Lincoln	Metrowest	\$1,854,026	\$185,000	\$ 185,000	Renovations include improving accessibility to the building, upgrading the facility's "green" elements, and renovating program space to meet growing demand.
CAP	Bostonian Society^The	Boston	Greater Boston	\$300,000	\$100,000	\$ 75,000	Due to environmental and age-related deterioration issues, the west façade needs major brick repointing and window repairs to preserve its appearance and restore its stability.
CAP	Worcester Center for Performing Arts	Worcester	Central	\$59,355	\$30,000	\$ 14,839	Improving the auditorium's HVAC system to reduce energy usage. Installation of an HVAC system in the box office to improve the work environment for employees.
CAP	North Bennet Street School	Boston	Greater Boston	\$20,000,000	\$250,000	\$ 250,000	Site acquisition of 152 - 174 North Street, Boston, for consolidation into a single facility designed to meet the current and future programmatic needs of the school and its public programs.
CAP	Gore Place Society, Inc.	Waltham	Greater Boston	\$1,827,446	\$250,000	\$ 250,000	The stabilization and restoration of the 1793 Gore Place carriage house including a new roof, gutters, drains, exterior repairs and painting as well as a new foundation, moving the building to this new foundation, and landscaping.
CAP	Concord Museum	Concord	Metrowest	\$333,200	\$145,500	\$ 83,300	Replacement of the leaking slate roof of the 1930 building, rebuilding four damaged chimneys, and undertaking other exterior repairs that are urgently needed to preserve the museum's permanent collection.
CAP	Harvard University Art Museums	Cambridge	Greater Boston	\$340,000,000	\$350,000	\$ 250,000	Construction of a landmark addition to the 32 Quincy Street facility that will improve and expand access to its important art collection for academic and general audiences.
CAP	Images Cinema	Williamstown	Western	\$64,649	\$32,000	\$ 16,162	Fixtures for the installation of a studio-approved digital conversion system and sound upgrade.
CAP	Berklee College of Music	Boston	Greater Boston	\$700,000	\$175,000	\$ 175,000	A bathroom expansion to increase the number of bathroom facilities from six to twenty in the 1,215-seat venue.
CAP	Museum of Fine Arts, Boston	Boston	Greater Boston	\$150,000	\$75,000	\$ 37,500	Replacement of an elevator in the Linde Family Wing for Contemporary Art. Upon completion, this project will increase accessibility and improve the visitor experience.
CAP	Centerville Public Library Association	Centerville	Southeast	\$2,500,000	\$250,000	\$ 250,000	Renovation and expansion to include a new reading room, elevator, bookstore, outdoor patio space, accessible restrooms and storage.
CAP	Sandisfield Arts & Restoration Committee	Sandisfield	Western	\$48,947	\$24,473	\$ 12,237	Installation of a handicap accessible lift up to the main performance area now only accessible by stairs, as well as for light and sound equipment.

	CAP	Porter-Phelps-Huntington Museum	Hadley	Western	\$63,500	\$31,750	\$ 15,875	To repair the facility's western roofs, veranda joists, flooring, five 18th century window sashes, and one portico column, and to paint and hang ten restored shutters.
	CAP	Inquilinos Boricuas en Acción	Boston	Greater Boston	\$602,290	\$250,000	\$ 150,573	Improvement of disability access, installation of a sound system, repair of basement floor and foundation and structural envelope analysis.
	CAP	Ipswich Museum	Ipswich	Northeast	\$114,180	\$50,000	\$ 28,545	Structural improvements damaged by poor drainage, making primary entrance and bathrooms accessible and window repair.
	CAP	Wenham Museum	Wenham	Northeast	\$67,500	\$33,750	\$ 16,875	The replacement of two HVAC units and their corresponding humidifying units.
	CAP	Sargent-Murray-Gilman-Hough House Assn.	Gloucester	Northeast	\$83,500	\$30,500	\$ 20,875	Masonry repairs and the replacement of a deteriorated fence facing Gloucester's Main Street.
	CAP	Amherst Cinema Arts Center, Inc.	Amherst	Western	\$300,000	\$250,000	\$ 75,000	Fixtures for the purchase of new digital cinema projection systems.
	CAP	Company Theatre, Inc.^The	Norwell	Southeast	\$268,000	\$134,000	\$ 67,000	The replacement of 360 theater seats, lighting and sound system equipment.
	CAP	Marblehead Little Theatre, Inc.	Marblehead	Northeast	\$55,000	\$15,000	\$ 13,750	Construction of a second floor bathroom.
	CAP	Old North Foundation of Boston, Inc.	Boston	Greater Boston	\$550,000	\$200,000	\$ 137,500	Masonry repair and maintenance work to brick walls, stairways and historic structures and to repaint the Old North Church steeple.
	CAP	Lyric Stage Company of Boston, Inc.	Boston	Greater Boston	\$46,270	\$23,000	\$ 11,568	Fixtures related to the upgrade and replacement of sound, communications and video systems.
	CAP	Pilgrim Monument and Provincetown Museum	Provincetown	Southeast	\$1,350,000	\$350,000	\$ 250,000	Renovation and repair to stabilize the structure and assure its continued use by residents and visitors for generations to come.
	CAP	North River Arts Society, Inc.	Marshfield Hills	Southeast	\$73,925	\$25,000	\$ 18,481	Installation of a new roof, hardwood floor repair and safety upgrades.
	CAP	Falmouth Historical Society, Inc.	Falmouth	Southeast	\$1,500,000	\$100,000	\$ 100,000	A new Education Center for community programs, exhibits, events and lectures. It will have handicap access, storage and bathrooms which are currently not available.
	CAP	Boston Conservatory^The	Boston	Greater Boston	\$425,500	\$212,750	\$ 106,375	Renovation and restoration of historic Seully Hall, a public performance venue.
	CAP	Coolidge Corner Theatre Foundation, Inc.	Brookline	Greater Boston	\$223,000	\$111,500	\$ 55,750	Fixtures related to the upgrade of the projection and sound systems to meet new digital film exhibition standards.
	CAP	House of the Seven Gables^The	Salem	Northeast	\$1,501,270	\$150,000	\$ 150,000	Clapboard replacement, window repair, HVAC replacement, roofs and downspouts repair, and plumbing and bathroom upgrades.
	CAP	Berkshire Historical Society^The	Pittsfield	Western	\$151,805	\$75,000	\$ 37,951	Improve universal access to paths and restrooms and to repair driveway. The historic barn's siding will be repaired and re-stained. The house's 37-year old boiler will be replaced and system re-zoned.
	CAP	Commonwealth Shakespeare Company, Inc.	Boston	Greater Boston	\$145,000	\$72,500	\$ 36,250	The purchase of a mobile staging system. This equipment will replace equipment that is rented every year to construct an open-air theater on the Boston Common.
	CAP	Joy of Music Program, Inc.	Worcester	Central	\$430,000	\$215,000	\$ 107,500	Replacing a collapsed storm water drainage system and re-grading parking lot to keep water away from the building.
	CAP	Berkshire Museum^The	Pittsfield	Western	\$707,000	\$250,000	\$ 176,750	The installation of a public elevator compliant with current accessibility codes and the installation of an interior accessibility ramp.
	CAP	Brookline Arts Center	Brookline	Greater Boston	\$150,000	\$75,000	\$38,000	Expansion and renovation of the ceramics studio classroom and kiln room.

	CAP	Cape Ann Museum	Gloucester	Northeast	\$999,979	\$300,000	\$250,000	New HVAC system; sprinkler systems in older galleries; fire detection and expand burglary systems in 1804 historic house; electrical work for updated lighting system.
	CAP	Falmouth Artists Guild, Inc.	Falmouth	Southeast	\$252,000	\$122,000	\$63,000	Expansion to lower level of the Art Center. Anticipated uses of a kiln room plus two new studios for ceramics, jewelry, glass printmaking and photography.
	CAP	Fine Arts Work Center in Provincetown	Provincetown	Southeast	\$500,000	\$250,000	\$125,000	The project will renovate four historic buildings that are used to house our program participants. The project will address safety, ADA, energy efficiency, and habitability issues.
	CAP	Historic New England	Boston	Greater Boston	\$577,600	\$200,000	\$144,000	An advanced drainage project will mitigate persistent flooding threatening the museum and historic site that includes a 1690 manor house, a visitors center and a 1775 barn.
	CAP	Massachusetts College of Art Foundation	Boston	Greater Boston	\$16,100,000	\$550,000	\$250,000	The expansion and renovations to the Bakalar & Paine Galleries, the largest free contemporary art space in the region.
	CAP	New Bedford Whaling Museum	New Bedford	Southeast	\$5,000,000	\$500,000	\$250,000	Construction of an Education Center to its existing complex, consolidating its Research Library and Archives and adding new space for education and public programming, exhibits, collections, research, and staff.
	CAP	New England Aquarium	Boston	Greater Boston	\$11,300,000	\$1,000,000	\$250,000	Renovation of the Giant Ocean Tank exhibit into a new experience for visitors. Key components are a new reef structure; new elevator and ramp; replacement of windows; a new domed ceiling; and a learning space.
	CAP	Truro Center for the Arts at Castle Hill	Truro	Southeast	\$875,400	\$300,000	\$219,000	Acquisition of a building located on the campus. The addition of the building will increase the organization's capacity to provide its arts education programs.
							1,589,000	
FEASIBILITY GRANTS								
	FTA	North Adams^City of	North Adams	Western	\$100,000	\$50,000	\$30,000	Operational and financial planning, plus early design development for the Mohawk Theater.
	FTA	DeCordova Museum and Sculpture Park	Lincoln	Metrowest	\$135,000	\$50,000	\$30,000	Facilities and landscape master planning to evaluate visitor approach, admission, navigation, amenities and support.
	FTA	Boston Center for the Arts, Inc.	Boston	Greater Boston	\$100,000	\$50,000	\$30,000	Engineers and architects will determine the structural integrity of the Artist Studios Building and the adjoining Plaza for future upgrades and improvements.
	FTA	Danforth Museum of Art	Framingham	Metrowest	\$500,000	\$50,000	\$30,000	Audience testing for a new location and design planning for exhibitions in a former school building in Framingham.
	FTA	Worcester Historical Museum	Worcester	Central	\$37,000	\$18,500	\$18,500	Design work to inform options for a new accessible entrance, increased gallery space as well as financial feasibility analysis.
	FTA	Dickinson Museum^The Emily	Amherst	Western	\$53,750	\$25,000	\$25,000	Preliminary design work and option analysis for installing fire suppression & HVAC upgrades.
	FTA	Payomet Performing Arts Charitable Trust	Truro	Southeast	\$15,000	\$7,500	\$7,500	Prepare cost estimates and an operations plan for renovation of a 3,625 square foot building as a complement to an existing seasonal tent performance space.
	FTA	Cultural Organization of Lowell	Lowell	Northeast	\$100,000	\$50,000	\$30,000	To test the feasibility of adapting and renovating Lowell's Smith-Baker auditorium into a community arts center and performance space.
	FTA	Fort Point Arts Community, Inc.	Boston	Greater Boston	\$40,000	\$20,000	\$20,000	Planning and cost estimates for expansion to a full-fledged community arts center, store, event space and gallery.
	FTA	Becket Arts Center of the Hilltowns	Becket	Western	\$30,000	\$15,000	\$15,000	A market analysis and operations plan to inform expanded programming and architectural design plans.
							\$236,000	

SYSTEM REPLACEMENT PLAN GRANTS							
SRP	Center for the Arts in Natick^The	Natick	Metrowest	\$ 16,000	\$ 8,000	\$ 7,000	Operational and financial planning plus early design development for the Mohawk Theater.
SRP	Firehouse Center for the Arts^The	Newburyport	Northeast	\$ 16,000	\$ 8,000	\$ 7,000	Facilities and landscape master planning to evaluate visitor approach, admission, navigation, amenities and support.
SRP	Mansfield Music and Arts Society, Inc.	Mansfield	Southeast	\$ 16,000	\$ 8,000	\$ 7,000	Engineers and architects will determine the structural integrity of the Artist Studios Building and the adjoining Plaza for future upgrades and improvements.
SRP	Gloucester Writers Center, Inc.	Gloucester	Northeast	\$ 16,000	\$ 8,000	\$ 7,000	Audience testing for a new location and design planning for exhibitions in a former school building in Framingham.
						\$ 28,000	

ATTACHMENT A PART 3

IMPACT DATA FOR CULTURAL INVESTMENT PORTFOLIO

Public Investment for Public Value: MCC's Cultural Investment Portfolio

State investment in nonprofit arts, humanities, and science organizations yields returns in economic impact and increasing public access, according to the information gathered from the Massachusetts Cultural Data Project. According to a one-year snapshot, roughly 400 organizations funded by the Massachusetts Cultural Council (MCC):

- Delivered public programs that drew nearly 29 million people - more than 18 million attended for free!
- Served 3.6 million children with arts, history, and science education programs.
- Generated more than \$121 million in individual contributions from residents of Massachusetts and beyond.
- Pumped \$1.2 billion into the state's economy through direct spending.
- Employed more than 14,000 individuals, full-time and part-time
- Employed another 13,700 independent contractors

Mass. Arts and Culture Nonprofits Key to \$4.6B in Annual Spending

More than 8,000 arts and cultural nonprofits in Massachusetts, which employ 27,100 people, spend \$2.1 billion annually and generate another \$2.5 billion of economic activity across the state, according to a newly released study of the impact of the creative sector.

The report, commissioned by Boston-based New England Foundation for the Arts (NEFA), noted that the creative sector has a major impact on the larger economy and is "a steady, reliable industry, less subject to the cyclical ups and downs of the overall economy than the average New England business."

According to the analysis, completed by Planning Decisions, Inc., The Maine Center for Creativity, and Charles Colgan, the number of arts and culture sector in Massachusetts grew 15 percent between 2002 and 2009 – from 7,042 to 8,125.

While the subsector in Massachusetts was responsible for \$2.1 billion in direct spending in 2009 amounted, it accounted for another \$1.2 billion in indirect spending and \$1.3 billion in induced spending. Annual direct spending by the subsector puts it just behind the information and data processing services sector (\$2.3 billion) and just ahead of the food manufacturing sector (\$2.1 billion).

Direct spending relates to payments suppliers and employees. Indirect spending corresponds to spending by vendors on other vendors. Induced spending is the consumer-related spending of nonprofit employees and vendors.

In addition to the 27,100 full-time and part-time jobs directly created by Massachusetts arts and culture nonprofits, the subsector is responsible for another 15,276 jobs statewide, the report

said. Direct arts and culture employment puts it behind fabricated metal products (30,551 full and part-time jobs in 2009) and just ahead of health and personal care stores (27,101 full and part-time jobs).

MASSACHUSETTS CULTURAL COUNCIL

FY12 Financials

FY12

SALARIES, SPACE, AND ADMINISTRATION

1	AA: Salaries	1,700,699
2	AA: Fringe and Indirect (For Salaries and Contracts Paid Through Fed. or Trust Accounts)	68,188
3	BB: Employee Related Expenses	24,935
4	CC: Interns and Contracted Employees	18,420
5	DD: Pension and Insurance Related Expenditures (State Chargebacks)	31,893
6	EE and FF: Administrative Expenses (Printing, Postage, Catering, Dues, Other)	133,966
7	GG: Space Rental and Utilities	271,522
8	HH: Consultant Service Contracts (Including Panelists)	89,129
9	JJ: Operational Services	7,935
10	KK: Equipment Purchases	1,485
11	LL: Equipment Leases and Maintenance (Non-IT)	19,470
12	UU: Information Technology Expenses	91,772
13	SUB-TOTAL, SALARIES, SPACE, ADMIN	2,459,413

GRANT PROGRAMS AND INITIATIVES

16	Adams Arts Program	691,500
17	Artist Fellowships	279,000
18	Big Yellow School Bus	148,000
19	Creative Minds and STARS	342,300
20	Cultural Investment Portfolio	3,407,500
21	Local Cultural Council Program	2,340,000
22	Mass. Cultural Data Project	60,000
23	Poetry Out Loud	20,000
24	Traditional Arts Apprenticeships	N/A in FY12
25	YouthReach	409,860
26	SUB-TOTAL, GRANT PROGRAMS AND INITIATIVES	7,698,160

27

28	PARTNERSHIPS AND RE-GRANT PROGRAMS	
29	Massachusetts Foundation for the Humanities	347,250
30	New England Foundation for the Arts	65,800
31	<i>SUB-TOTAL, PARTNERSHIPS AND RE-GRANT PROGRAMS</i>	413,050
32		
33	OTHER	
34	Prepaid Expenses and Carryforward	448,134
35	<i>SUB-TOTAL, OTHER</i>	448,134
36		
37	<i>SUB-TOTAL, ALL PROGRAM</i>	8,559,345
38		
39	TOTAL EXPENSES	11,018,758
40		
41		
42		
43	REVENUE	
44	State: Basic Appropriation (0640-0300)	5,449,866
45	State: Supplemental Appropriation	750,000
46	MassDevelopment: Statutory Transfer to MCC for FY13	3,000,000
47	MassDevelopment: For MCC Expenses Associated with Cultural Facilities Fund	159,904
48	Prepaid Expenses (Funding from Prior Years' Budgets)	429,000
49	National Endowment for the Arts: Basic State Plan	615,400
50	National Endowment for the Arts: Arts in Education	80,500
51	National Endowment for the Arts: Arts in Underserved Communities	199,600
52	National Endowment for the Arts: Folk Arts Infrastructure Grant	30,000
53	National Endowment for the Arts: "Poetry Out Loud"	20,000
54	Bank of America: Big Yellow School Bus	123,000
55	National Park Service: IPA Arrangement with Lowell National Park	95,475
56	Harry Rice Trust Account	66,013
57	TOTAL REVENUE	11,018,758