

KING COUNTY

1200 King County Courthouse
516 Third Avenue
Seattle, WA 98104

Signature Report

August 28, 2001

Motion 11281

Proposed No. 2001-0416.1

Sponsors Nickels, Phillips, Miller and
Hague

1 A MOTION approving eighty-one projects for the King
2 County cultural education program, in accordance with
3 Ordinance 11242.

4

5

6

WHEREAS, the King County arts commission and the King County landmarks
7 and heritage commission are authorized by Ordinance 11242 to administer cultural
8 education projects, and

9

10

WHEREAS, the King County office of cultural resources received eighty-six
11 applications requesting \$864,286 from the 2001 cultural education program, and

12

13

WHEREAS, a review panel of heritage professionals, community representatives,
14 commission representatives and the cultural education advisory committee reviewed the
15 applications and made recommendations to the King County arts commission and the
16 King County landmarks and heritage commission, as listed in Attachments A.1 and A.2
(arts) and B.1 and B.2 (heritage) to this motion, and

17

18

19

20

21

WHEREAS, the King County arts commission and the King County landmarks
and heritage commission approved the review panels' recommendations, and

22

18 WHEREAS, the cultural education advisory committee and King County arts
19 commission have recommended allocating \$25,000 for a study of all nineteen King
20 County school districts to assess the level of arts education in collaboration with the
21 University of Washington Office of K-12 Educational Partnerships, and

22 WHEREAS, the cultural education advisory committee and King County arts
23 commission have recommended \$5,000 toward increasing professional development
24 opportunities for classroom teachers through the Washington Alliance for Arts
25 Education, and

26 WHEREAS, the recommendations for arts and heritage cultural education
27 program funding adhere to the guidelines and financial plan policies approved by the
28 King County council in Motion 8797, and

29 WHEREAS, the financial plan included as Attachment C to this motion has been
30 revised to indicate actual hotel/motel tax revenue for 2000, and

31 WHEREAS, the financial plan supports cultural education program funding;

32 NOW, THEREFORE, BE IT MOVED by the Council of King County:

33 The executive is hereby authorized to allocate a total of \$602,713 that includes
34 \$499,999 for seventy-two arts projects as listed in Attachment A.1 to this motion and
35 described in Attachment A.2 to this motion and \$102,714 for nine landmarks and heritage

Motion 11281

36 projects as listed in Attachment B.1 to this motion and described in Attachment B.2 to
37 this motion.

38

Motion 11281 was introduced on 8/20/01 and passed by the Metropolitan King County Council on 8/27/01, by the following vote:

KING COUNTY COUNCIL
KING COUNTY, WASHINGTON

Pete von Reichbauer, Chair

ATTEST:

Anne Noris, Clerk of the Council

Attachments

A1. 2001 Cultural Education Program King County Arts Commission Summary, A2. 2001 Cultural Education Program King County Arts Commission Panel Recommendations, B1. 2001 Cultural Education Program King County Landmarks and Heritage Commission Summary, B2. 2001 Cultural Education Program King County Landmarks and Heritage Commission Panel Recommendations, C. 2001 Hotel Motel Tax Revenues Competitive Funding Process, D. 2001 King County Cultural Education Program Not Recommended for Funding Summary

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY ARTS COMMISSION
SUMMARY**

<u>Applicant</u>	<u>Applicant CD.</u>	<u>School</u>	<u>District</u>	<u>School CD.</u>	<u>Award</u>
Amii LeGendre	10	Des Moines Elementary	Highline	10	\$10,000
Annie Penta	10	Echo Lake Elementary	Shoreline	1	\$4,458
		Schmitz Park Elementary	Seattle	8	
		Sierra Heights Elementary	Renton	6	
		Thorndyke Elementary	Tukwila	5	
Artreach	10	Orion Interagency High	Seattle	4	\$4,000
ArtStar Association	6	Cougar Ridge Elementary	Issaquah	12	\$7,935
Auburn Arts Commission	13	Gildo Rey Elementary	Auburn	13	\$5,000
Bill Moyer	8	Graham Hill Elementary	Seattle	5	\$2,000
		John Muir Elementary	Seattle	5	
Book-It Repertory Theatre	4	African American Academy	Seattle	5	\$6,500
		Roosevelt High	Seattle	2	
Pratt Fine Arts Center	10	Cleveland High	Seattle	10	\$5,000
Cynthia Livak	2	TOPS School	Seattle	10	\$3,500
Davis Freeman	11	Juanita High	Lake Wash	11	\$1,650
Enumclaw Arts Commission	9	Enumclaw School District	Enumclaw	9	\$10,000
Eric Salisbury	5	Cascade View Elementary	Tukwila	5	\$5,500
Franchesska Berry	5	Dimmitt Middle	Seattle	5	\$2,500
Geoff Johns	8	Emerald Park Elementary	Kent	9	\$2,364
Hank Voss	4	AE2 - Decatur	Seattle	2	\$4,500
Heart and Soul	2	Hutch School	Seattle	4	\$5,000
Intiman Theatre	4	Renton High School	Renton	5	\$10,000
Issaquah Arts Commission	12	Issaquah School District	Issaquah	12	\$12,000
It Plays in Peoria Productions/SPLAB	13	Auburn High School	Auburn	13	\$3,500
Jack Straw Productions	10	Adventure School	Lake Wash	11	\$10,000
		Kimball Elementary	Seattle	10	
		Pathfinder School	Seattle	8	
Jim Robbins		Westwood Elementary	Enumclaw	9	\$10,000
Joanne Hansen	4	Lakeview Elementary	Lake Wash	11	\$10,000
John Affolter	8	King County Youth Detention School	Seattle	10	\$8,165
Kathie Vitz	4	Moorlands Elementary	Northshore	1	\$4,384
Kim Newall	8	Laurelhurst Elementary	Seattle	2	\$2,500
Kirkland Performance Center	11	Lake Washington School District	Lake Wash	11	\$8,000
Literary Celebrations	5	Sierra Heights Elementary	Renton	6	\$5,000
Liza vonRosenstiel	8	Adams Elementary	Seattle	4	\$2,684
Maple Valley Creative Arts Council	12&9	Glacier Park Elementary	Tahoma	12	\$5,000

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY ARTS COMMISSION
SUMMARY**

Mary McNeill	4	AE2 - Decatur	Seattle	2	\$5,000
		Olympic View Elementary	Federal Way	2	
Mauricio Robalino	4	Whittier Elementary	Seattle	4	\$7,000
Melissa Kerber	10	Leschi Elementary	Seattle	10	\$2,000
		John Stanford K-5			
Midori Kono Thiel	2	International School	Seattle	2	\$3,850
Nan McNutt	2	Lakeridge Elementary	Mercer Island	6	\$10,000
Nathan Scott	10	Highline High	Highline	8	\$4,160
Northwest Folklife	10	Coe Elementary	Seattle	4	\$8,655
On The Boards	4	New Options Middle	Seattle	4	\$3,000
		TOPS School	Seattle	10	
One World Theatre	10	BF Day Elementary	Seattle	10	\$10,000
		Valley View Elementary	Highline	13	
Pacific Northwest Ballet	4	Eastgate Elementary	Bellevue	12	\$10,000
		Norman Rockwell			
		Elementary	Lake Wash	3	
		Rose Hill Elementary	Lake Wash	11	
Pacific Northwest Blues		Echo Glen Children's			
in the Schools	7	Center	Issaquah	12	\$7,000
Peter Gross	2	Coho Elementary	Seattle	4	\$8,000
Playback Theatre		Southwest Education			
Northwest	2	Center	Seattle	8	\$6,640
Puget Sound					
Partnership for Arts		King County School			
Education	10	Districts	All	All	\$25,000
Rachel Brumer	10	TOPS School	Seattle	10	\$1,950
Redmond Arts		Lake Washington School			
Commission	3	District	Lake Wash	11	\$12,000
Richard Hugo House					
	10	Bailey-Gatzert Elementary	Seattle	10	\$5,000
Rick Hartman	12	Wing Luke Elementary	Seattle	5	\$4,000
Ron Ho	10	Medina Elementary	Bellevue	6	\$2,229
Seattle Academy of Fine					
Art	4	Beacon Hill Elementary	Seattle	10	\$10,000
		Martin Luther King Jr			
		Elementary	Seattle	10	
Seattle Art Museum	4	Thomas Jefferson High	Federal Way	7	\$3,200
Seattle Arts and					
Lectures	2	Asa Mercer Middle	Seattle	5	\$15,000
		Chief Sealth High	Seattle	8	
		Eckstein Middle	Seattle	1	
		Franklin High	Seattle	5	
		Madison Middle	Seattle	8	
		Nathan Hale High	Seattle	2	
		West Seattle High	Seattle	8	
Seattle Children's					
Theatre	4	Chinook Middle	Highline	13	\$10,000
	4	Eckstein Middle	Seattle	1	
	4	View Ridge Elementary	Seattle	2	

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY ARTS COMMISSION
SUMMARY**

Seattle International Children's Festival	4	Cougar Ridge Elementary	Issaquah	12	\$10,000
		Olympic View Elementary	Federal Way	2	
		Pine Tree Elementary	Kent	7	
		Roxhill Elementary	Seattle	8	
			Snoqualmie		
Seattle Pro Musica	4	Chief Kanim Middle	Valley	12	\$6,500
Seattle Repertory Theatre	4	Foster High	Tukwila	13	\$10,000
Seattle Symphony	4	Graham Hill Elementary	Seattle	5	\$8,500
		Hawthorne Elementary	Seattle	5	
		John Muir Elementary	Seattle	5	
		ORCA Elementary	Seattle	5	
		Van Asselt Elementary	Seattle	5	
		Whitworth Elementary	Seattle	5	
		Wing Luke Elementary	Seattle	5	
Seattle Theatre Group	10	Ballard High	Seattle	4	\$12,000
Seattle Youth Symphony Orchestras	2	Ballard High	Seattle	4	\$10,000
		Canyon Park Junior High	Northshore	1	
		Eckstein Middle	Seattle	1	
		Inglemoor High	Northshore	1	
		Ingraham High	Seattle	1	
		Kellogg Middle	Shoreline	1	
		Kenmore Junior High	Bellevue	1	
		Leota Junior High	Northshore	3	
		Madison Middle	Seattle	8	
		Northshore Junior High	Northshore	1	
		Roosevelt High	Seattle	2	
		Washington Middle	Seattle	10	
Shana Bestock	2	Beacon Hill Elementary	Seattle	10	\$10,000
		McClure Middle	Seattle	4	
Shoreline-LFP Arts Council	1	Shoreline School District	Shoreline	1	\$11,000
Southeast Effective Development SEED	5	African American Academy	Seattle	5	\$12,000
	5	Cooper Elementary	Seattle	8	
	5	Emerson Elementary	Seattle	5	
	5	Graham Hill Elementary	Seattle	5	
	5	Van Asselt Elementary	Seattle	5	
Spectrum Dance Theatre	10	AE #1	Seattle	1	\$1,690
Stuart Nakamura	4	Salmon Creek Elementary	Highline	8	\$5,145
		West Woodland Elementary	Seattle	4	
The New School at TT Minor Foundation	10	TT Minor Elementary	Seattle	10	\$10,000
Thea Marshall	2	Arrowhead Elementary	Northshore	1	\$7,065
		Cottage Lake Elementary	Northshore	3	

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY ARTS COMMISSION
SUMMARY**

Tina Hoggatt	12	Phantom Lake Elementary	Bellevue	11	\$6,425
Vashon Allied Arts	8	Vashon Island School District	Vashon	8	\$7,000
Washington Academy of Performing Arts	3	Albert Einstein Elementary	Lake Wash	3	\$1,850
Washington Alliance for Arts Education	4	All King County schools	All	All	\$5,000
Whistlestop Dance Company	10	Bryant Elementary Gregory Heights Elementary	Seattle Highline	2 8	\$8,000
Young Shakespeare Workshop	10	Franklin High	Seattle	5	\$5,000
Youth Eastside Services	11	BEST Alternative High	Lake Wash	11	<u>\$8,000</u>
Total					\$499,999

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY ARTS COMMISSION
PANEL RECOMMENDATIONS**

The Cultural Education Arts Advisory Committee and panelists met on Thursday April 6 and 7, 2000 to review 77 arts applications to the 2001-2002 Cultural Education Program.

The arts review panel consisted of the following committee members and panelists:

Cynthia Chesak, Chair, Drama Teacher, Tukwila School District
Carlene Brown, Director of Programming, Music Works Northwest
Peter Davenport, Education Programs Development, Microsoft
Jill McLeod, Principal, Phantom Lake Elementary
Doug Selwyn, Faculty, Antioch University; Teacher, Seattle School District
Adwilda Verdejo, King County Arts Commissioner, Performing Artist

Participating staff included Charlie Rathbun and Aren Kaser, Intern

Process

Committee members read all applications prior to the panel meeting. Additional information for returning applicants was provided through an oral report and written on-site reports conducted during the year by arts education specialist Candy Gamble. During the panel meeting support materials were reviewed, each application was discussed and rated according to the following criteria; Project Quality, Feasibility, Strength of Partnership, and Curriculum Integration. Applications which addressed specific program goals of discipline, ethnic and geographic diversity, or special needs populations, received additional consideration.

Funding was allocated based on panel ranking, review of project budgets, and further discussion of program impact. Priority was given to projects and expenses which provide direct in-classroom experience for teachers and students. In order to fund as many projects as possible many applicants received partial funding.

The Cultural Education Program received a total of 77 arts projects requesting \$761,572 and recommended a total of 70 projects for \$469,999. These allocations include projects in 17 of 19 King County School Districts and all King County Council Districts. In addition the Committee recommends that \$25,000 be set aside to fund the first county wide survey of arts curriculum in 19 King County School Districts in partnership with the University of Washington and that \$5,000 be set aside to fund teacher training through the Washington Alliance for Arts Education CCLASSI program in the summer of 2001.

Recommended:

The Cultural Education Arts Advisory Committee recommends that \$499,999 be awarded for the following projects in 2000-2001:

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Applicant: John Affolter **Award:** \$8,165

School: King County Detention School

Project: Portraits of America

Art classes and cultural awareness project integrated into the class curriculum involving portrait drawing, cultural history research, teacher collaboration and display of finished artwork.

Applicant: Artreach **Award:** \$4,000

School: Orion Interagency High School

Project: Orion School Arts Funding

To provide the students of the Orion Interagency High School with a weekly year long multi disciplinary arts education and expose them to a variety of creative approaches from different King County Artists

Applicant: ArtStar Association **Award:** \$7,935

School: Cougar Ridge Elementary

Project: Teaching Artists to Teach

Intensive training workshop and year-long mentoring and internship to prepare artists to offer art education to school-age children, including curriculum/lesson development, classroom and behavior management, and student critique and self assessment

Applicant: Auburn Arts Commission **Award:** \$5,000

School: Gildo Rey Elementary School

Project: Artisans in Schools

Create a partnership with the Auburn School District and Gildo Rey Elementary School and the Auburn Arts Commission to provide high quality arts and cultural education in the school district.

Applicant: Franchesska Berry **Award:** \$2,500

School: Dimmitt Middle School

Project: The Treasures of Dimmitt

To continue and expand the Power of Dance program and to integrate into the school curriculum.

Applicant: Shana Bestock **Award:** \$10,000

School: McClure Middle School, Beacon Hill Elementary

Project: Project Intact

Project Intact collaborates with McClure Middle School and Beacon Hill Elementary to Integrate drama into public school history curricula, engaging students and teachers in creative exploration of historical themes.

Applicant: Book-It Repertory Theatre **Award:** \$6,500

School: Roosevelt High School, African American Academy

Project: Book-it All Over! Education and Community Outreach Program

Book-it All Over! Professional teaching artists will teach Roosevelt and African American Academy students and teachers how to take a book from page to stage in the Book-it style, culminating in performances for the school and the public.

Applicant: Rachel Brumer **Award:** \$1,950

School: TOPS School

Project: Artist Presentation Series

Visual artists from a variety of disciplines and from diverse cultural backgrounds will present their work to middle school students at TOPS. Students will be creatively involved in all aspects of the project - interaction between the students and artist.

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS**Applicant: City Art Works at Pratt Fine Arts Center** **Award: \$5,000****School:** **Cleveland High School****Project:** Fired Up About Art

Fired Up About Art is a pilot program at Cleveland High School that will combine the history, science, and creative uses of the fine arts.

Applicant: Enumclaw Arts Commission **Award: \$10,000****School:** **Enumclaw School District****Project:** Enumclaw Artists in Residence Program

The Enumclaw Arts Commission in partnership with the Enumclaw School District will expand their artists in residence program to all the elementary schools in the Enumclaw School District

Applicant: Davis Freeman **Award: \$1,650****School:** **Juanita High School****Project:** Collaborative Portraits

Photography students will work in teams under the direction of the guest artist to conceptualize and create portraits of other students that, through manipulation of the elements of photography, express some inner facet of their personality.

Applicant: Peter Gross **Award: \$8,000****School:** **Coho Elementary****Project:** First Edition! 2001

Printmaking and book arts program for 2nd-5th grade integrated into Latino studies program at Coho elementary 2001-2002

Applicant: Joanne Hansen **Award: \$10,000****School:** **Lakeview Elementary****Project:** Lakeview Mammoth Mural Project

This is an outgrowth of discovering the mammoth tusk at Lakeview, the artist, teachers, and students will design and construct a 9'x12' visual panel for the entryway of the new building. This art project is based on the strong desire to link art with science.

Applicant: Rick Hartman **Award: \$4,000****School:** **Wing Luke Elementary****Project:** Art at Play

Toy designer Rick Hartman will introduce students to toys from other times and cultures and help students design and construct their own.

Applicant: Heart and Soul **Award: \$5,000****School:** **Hutch School****Project:** Art From the Heart

3 artists will provide art instruction to students in grades K-12 at Hutch School, a Seattle Public School affiliated with the Seattle Cancer Care Alliance

Applicant: Ron Ho **Award: \$2,229****School:** **Medina Elementary School****Project:** Faces and Forms, Races and Norms: and Exploration of US History through Art

Investigations into US History through exploration of folk arts of the pre-colonial, colonial, post-revolution, western expansion, and 20th century periods, focusing on influences of indigenous and immigrant cultures and women.

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Applicant: Tina Hoggatt **Award:** \$6,425

School: Phantom Lake Elementary

Project: Artist Residency and Architectural Enhancement Planning
Artist Tina Hoggatt will work with staff and architect in planning and design for inclusion of future permanent artwork in the building. The artist will work with every class at least three times over the year, integrating art into the school curriculum in all areas.

Applicant: Geoff Johns **Award:** \$2,364

School: Emerald Park Elementary

Project: Rhythm and Drumming: A South American Perspective
Geoff Johns will introduce 6th graders to rhythms from South America and the Caribbean. As a culminating event, students will perform percussion and dance in a school wide assembly, and as an evening performance for parents.

Applicant: Intiman Theatre **Award:** \$10,000

School: Renton High School

Project: Living History
Intiman and Renton High School collaborate to introduce theatre to young people. Through careful planning between theatre staff and Renton teachers, the program helps to advance school curricular objectives while providing an exciting artistic experience.

Applicant: Issaquah Arts Commission **Award:** \$12,000

School: Issaquah School District

Project: Artists in Issaquah Schools
A Partnership between the City of Issaquah and the Issaquah School District to provide artists in residence to students enrolled in all elementary and middle schools in the district.

Applicant: It Plays in Peoria Productions/SPLAB **Award:** \$3,500

School: Auburn HS

Project: SPLAB! Poet In-Residence/Visiting Poet Series
Visiting poet to continue to lecture and facilitate poetry lessons and writing exercises in Mo Owen's poetry class at Auburn High, as well as coordinate visits of other guest poets, both local and nationally-known people.

Applicant: Jack Straw Productions **Award:** \$10,000

School: Environmental and Adventure School, Pathfinder School, Kimball Elementary School

Project: Sound Stories: Bringing Oral History to Life
Oral history, interviews and personal story - based radio theater projects for three schools. Includes teacher training workshops for participating and additional King County schools

Applicant: Melissa Kerber **Award:** \$2,000

School: Leschi Elementary

Project: Artists and Teachers Collaborating
Create an arts curriculum with existing resources to integrate art as a permanent part of the teacher's 4th and 5th grade curriculum.

Applicant: Kirkland Performance Center **Award:** \$8,000

School: Lake Washington School District

Project: A World of Arts: Kirkland Performance Center
KPC will collaborate with the Lake Washington School district to bring a diverse range of performing arts programs to all grade levels, featuring workshops and performances by dance, theatre, and music groups from across the country

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Applicant: Midori Kono Thiel **Award:** \$3,850

School: John Stanford K-5 International School

Project: Japanese Arts and Dance Residency

Project will integrate study of Japanese arts and dance with regular elementary curriculum subjects for students in a K-5 International School. Teacher Training will be included.

Applicant: Amii LeGendre **Award:** \$10,000

School: Des Moines Elementary

Project: Dance Jam!

This project integrates various dance forms, over the course of the academic year, in grades K-6 to support aspects of each grade and social studies work.

Applicant: Literary Celebrations, Inc. **Award:** \$5,000

School: Sierra Heights Elementary

Project: Mobile Publishing Center

The Mobile Publishing Center will teach children how to write, edit, illustrate, print and bind their own books using computers and other technical tools. A companion curriculum will also be provided to schools.

Applicant: Cynthia Livak **Award:** \$3,500

School: TOPS School

Project: We Are All Related

Students will create individual multimedia collages and write a short family history based on an interview with an elder of their community. As a class the students will collaborate on a banner on the theme of "We Are All Related".

Applicant: Maple Valley Creative Arts Council **Award:** \$5,000

School: Glacier Park Elementary

Project: The Salmon Cycle Mural Project

Grid square mural project with artist Eric Salisbury to begin a new partnership with the Tahoma School District.

Applicant: Thea Marshall **Award:** \$7,065

School: Cottage Lake Elementary, Arrowhead Elementary

Project: Kaleidoscopes: Reflections of Art and Science

Students at two Northshore schools will explore kaleidoscopes as an art form. They will investigate multi-cultural symmetry, underlying math and science and create scopes.

Applicant: Mary McNeill **Award:** \$5,000

School: Olympic View Elementary, AE2-Decatur

Project: Music in History

Musician works with K-5 students and teacher using song and other music to deepen students' understanding of social history. Artist demonstrates music being integrated into other subject areas and involves teachers directly in music education.

Applicant: Nan McNutt **Award:** \$10,000

School: Lakeridge Elementary School

Project: The Apprentice and the Canoe

Based on the traditional NW Indian artisan apprentice system, Bruce Cook, himself an apprentice canoe carver, will work with students as if they were beginning apprentices. A Lushootseed storyteller, their teachers and docent artists will broaden this experience and school impact.

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Applicant: Bill Moyer **Award:** \$2,000

School: John Muir Elementary, Graham Hill Elementary

Project: Rhythms, Math and Midi

Percussionist, educator, and composer Bill Moyer will teach a curriculum which integrates music, math and computer music skills. The focus will be on rhythmic notation, composition, and ensemble performance, with the intentional and creative integration math principles.

Applicant: Stuart Nakamura **Award:** \$5,145

School: Salmon Creek Elementary, West Woodland Elementary

Project: Places of Mystery - Art and Folklore

Creation of artwork based on folklore and art elements found in 4 places of mystery around the world integrating into math, science and social studies curriculum.

Applicant: New School at TT Minor Foundation, The **Award:** \$10,000

School: TT Minor Elementary School

Project: Instrumental Music Program

An instrumental music program at TT Minor to offer group instruction on recorders to 160 K-3 students and 20 fourth and fifth graders in the after school program managed by the YMCA

Applicant: Kim Newall **Award:** \$2,500

School: Laurelhurst Elementary School

Project: Day of the Dead at Laurelhurst School

Artist Kim Newall, the Mariachi Wenatchee Band and Laurelhurst Elementary will collaborate in exploring the arts of Mexico during the Day of the Dead Celebration

Applicant: Northwest Folklife **Award:** \$8,655

School: Coe Elementary

Project: Music of the World: Embracing Our Community

North Indian, African and Irish musicians will share their music and cultural traditions with students in grades 1-5 in Coe's music program. Artists will also conduct curriculum-related activities in K-5 classrooms

Applicant: On The Boards **Award:** \$3,000

School: TOPS School, New Options MS

Project: Movement and Ideas

Gary Reed, a leading dance educator will broaden the integration of dance education through this ongoing partnership with two middle schools including an after school class for advanced students.

Applicant: One World Theatre **Award:** \$10,000

School: Valley View Elementary, BF Day School

Project: 2001-02 Partnerships with Valley View and BF Day

OWT will be in residence at Valley View and BF Day Schools for a total of 150 hours at each school teaching theatre, movement and writing arts integrated into social studies curriculum and in elective classes throughout the year.

Applicant: Pacific Northwest Ballet **Award:** \$10,000

School: Eastgate Elementary, Rose Hill Elementary, Norman Rockwell Elementary

Project: Discover Dance

The Discover Dance partnership will provide intensive dance or scenic art residencies for 270 elementary students, related field trips for 630 children, two Discover Dance Festival performances for parents and community members, a teacher workshop and other activities.

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

- School:** Applicant: Pacific Northwest Blues in the Schools Award: \$7,000
Project: Echo Glen Children's Center
Pacific Northwest Blues in the Schools Residency at Echo Glen Children's Center
A 35 week residency and final performance for middle school students at Echo Glen
- School:** Applicant: Annie Penta Award: \$4,458
Project: Sierra Heights Elementary, Echo Lake Elementary, Thorndyke Elementary, Schmitz Elementary
Introduction to the Culture of India
Introduction to the culture of India through music, textiles, stories, teaching students and teachers rhythmic concepts from tabla drumming tradition, and integrated arts through rangoli chalk patterns and Warli tribal art.
- School:** Applicant: Playback Theatre Northwest Award: \$6,640
Project: Southwest Education Center
Our Stories - On Stage and In Writing
Playback Theatre Northwest Artists will teach students skills relevant to theater, improvisation, and Playback Theatre. Students will enact one another's stories and use those stories in class writing projects and life skills discussions.
- School:** Applicant: Redmond Arts Commission Award: \$12,000
Project: Lake Washington School District
Art Into Literacy - A Picture and a Thousand Words
A Collaboration between the city of Redmond Arts Commission and Lake Washington School District to develop a pilot program that is sustainable and reproducible integrating visual arts and language arts for K-2 for phase 1
- School:** Applicant: Puget Sound Partnership for Arts Education Award: \$25,000
Project: King County School Districts
King County School District Arts Education Survey
This project initiates a new partnership between the University of Washington's Office of K-12 Educational Partnerships and the King County Arts Commission. With assistance from the UW Office of Educational Assessment the PSPAE will conduct a survey of all 19 KC school districts to assess the level and extent of integrated arts curriculum in the classroom.
- School:** Applicant: Richard Hugo House Award: \$5,000
Project: Bailey-Gatzert Elementary School
School Alliance
School Alliance develops and inspires independent young creative readers and writers in a safe and positive atmosphere working with caring adult volunteer mentors. Young people who lack opportunities develop reading and writing skills, and life long learning tools.
- School:** Applicant: Mauricio Robalino Award: \$7,000
Project: Whittier Elementary School
Mosaic Folktales
Students, teachers, artists and parents explore hispanic folktales for universal values and create a mosaic to tell these stories and learn Spanish.
- School:** Applicant: Jim Robbins Award: \$10,000
Project: Westwood Elementary
Step Into My World: Workshops in Drawing, Painting and Writing
This interdisciplinary project will involve 6 rounds of workshops at 5 sites in the Enumclaw School District. The inquiry topic "step into my world" will be investigated through image and text as links are established between art and writing, students, their peers and their teachers.
- School:** Applicant: Eric Salisbury Award: \$5,500
Project: Cascade View Elementary

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Project: Cascade View Community Mural
Mural artist Eric Salisbury will work with students, grade K-5, at Cascade View Elementary. Prior to the residency, students will learn about muralists and mural styles with the art specialist and classroom teachers. Together with Mr. Salisbury, students will design and complete a mural.

Applicant: Nathan Scott **Award:** \$4,160

School: Highline High School

Project: Art as Celebration: A Semester of Joy

Highline High students will explore celebration of art through classroom work, field visits, and artist in residence experience with Celebration Artist Nathan Scott.

Applicant: Seattle Academy of Fine Art **Award:** \$10,000

School: Beacon Hill Elementary, Martin Luther King Jr Elementary

Project: BookARTS Studio

Book Arts Studio introduces a yearlong monthly drawing and painting studio to second and third grade students, as a creative component to the already-established language arts curricula. The program culminates with a 3-week book production workshop.

Applicant: Seattle Arts and Lectures **Award:** \$15,000

School: Nathan Hale HS, Asa Mercer MS, Chief Sealth HS, Eckstein MS, Franklin HS, Madison MS, West Seattle HS

Project: Writers in the Schools

Writers in the Schools brings regional and international writer into the classroom to work with students across the curriculum in strengthening creative writing skills.

Applicant: Seattle Art Museum **Award:** \$3,200

School: Thomas Jefferson High School

Project: Extending SAM's Reach: A Pilot Project for Distance Learning in the Arts

SAM in partnership with Thomas Jefferson High school will plan and pilot a distance learning project based on a curriculum developed by the museum involving students in curating their own exhibitions using the museum's collections and the new King County I-Net.

Applicant: Seattle Children's Theatre **Award:** \$10,000

School: Eckstein Middle School, Chinook Middle School, View Ridge Elementary

Project: Deaf Youth Drama Program

The Deaf Youth Drama Program is a special project of Seattle Children's theatre designed to provide culturally appropriate arts education for deaf and hard of hearing students.

Applicant: Seattle International Children's Festival **Award:** \$10,000

School: Olympic View Elementary, Cougar Ridge Elementary, Pine Tree Elementary, Roxhill Elementary School

Project: Telling Tales from Asia: Words, Music, Dance and Puppetry

SICF working with KC artists and teachers will create curriculum about a new Asian folktale collection commissioned from Cathy Spagnoli, and through teacher training, residencies, and performances by local and international companies, will test its use.

Applicant: Seattle Pro Musica **Award:** \$6,500

School: Chief Kanim Middle School

Project: Celebrating the Choral Arts - Sharing in Performance

A yearlong choral education program: Classroom music education and choral rehearsals, culminating in a joint public performance with Seattle Pro Musica

Applicant: Seattle Repertory Theatre **Award:** \$10,000

School: Foster High School

Project: TEENSPEAK

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Working with the Seattle Repertory Theatre teaching artists, playwright, and choreographer, students will create an original theatrical piece about Tukwila's poverty hill landmark.

Applicant: Seattle Symphony **Award:** \$8,500

School: John Muir Elementary, Graham Hill Elementary, Wing Luke Elementary, Whitworth Elementary School, Hawthorne Elementary School, ORCA at Columbia Elementary School, Van Asselt Elementary School

Project: Music as Storyteller in Powerful Schools

During the 2001-2002 school year we will provide every fifth grader student in seven schools that participate in the Powerful School's Powerful Arts Coalition program, approximately 700 youth, with an integrated music, drama, visual art and dance experience.

Applicant: Seattle Theatre Group **Award:** \$12,000

School: Ballard High School

Project: Dance with Us

8 monthly sessions of exploration of dance workshops in diverse cultural dance traditions, 32 week dance residency with dance team; workshops and performances with STG's dance season.

Applicant: Seattle Youth Symphony Orchestras **Award:** \$10,000

School: Kenmore Junior High School, Eckstein MS, Madison MS, Ballard HS, Roosevelt HS, Canyon Park JrHS, Inglemoor HS, Ingraham HS, Kellog MS, Leota JH, Northshore JH, Washington MS

Project: 2002 Endangered Instruments Program

EIP is an educational collaboration between SYSO and partner schools which provides free instruction on "endangered" orchestral instruments and which helps schools provide adequate instrumentation and coaching for a balanced orchestral program.

Applicant: Shoreline-LFP Arts Council **Award:** \$11,000

School: Shoreline School District

Project: Artists in Shoreline Schools: Focus on Elementary Visual Art, Part 2

Will enhance existing artist-in-residence program with elementary visual art focus on student and teacher learning. Artists and elementary visual arts coordinator will teach students, mentor teachers, strengthen peer mentoring at each site, and develop sequential curriculum.

Applicant: Southeast Effective Development SEED **Award:** \$12,000

School: Graham Hill Elementary, African American Academy, Van Asselt Elementary, Emerson Elementary, Cooper Elementary

Project: Cultural Connections

An Elementary school program that makes connections among different world cultures through visual and performing arts and ethnic artist residencies in the classroom.

Applicant: Spectrum Dance Theatre **Award:** \$1,690

School: AE #1

Project: Storytelling Through Dance

Eight week residency designed to enhance language arts skills through dance and movement.

Applicant: Vashon Allied Arts **Award:** \$7,000

School: Vashon Island School District

Project: Vashon Artists in Schools: Enriching a Community of Learners

Building on our ongoing comprehensive arts education enhancement program, we will provide curriculum-based classroom residencies, independent study opportunities for advanced students, extend public art initiatives and continue to develop artist teacher mentorships.

Applicant: Kathie Vitz **Award:** \$4,384

School: Moorlands Elementary

Project: I CAN PROBLEM SOLVE Theatre Project

CULTURAL EDUCATION PROGRAM ARTS PROJECT DESCRIPTIONS

Using Improvisational theatre techniques, 6th grade students will create and perform scenes that illustrate the problem solving steps developed by Myrna Shure in "Raising a Thinking Child."

Applicant: Liza von Rosenstiel **Award:** \$2,684

School: Adams Elementary

Project: The Art of Science

Teaching drawing skills to 4th and 5th graders in order to enhance the illustrations and written entries in the science notebooks used for inquiry based science.

Applicant: Hank Voss **Award:** \$4,500

School: AE2 - Decatur

Project: Drumming - The World's Heartbeat

Three classes will learn, understand and perform percussion rhythms from cultures around the world. Drumming provides a context for listening, communicating, cooperating and performing.

Applicant: Washington Academy of Performing Arts **Award:** \$1,850

School: Albert Einstein Elementary

Project: Poetry In Motion

Enhancing the student's understanding and appreciation of poetry through acting and movement interpretation.

Applicant: Washington Alliance for Arts Education **Award:** \$5,000

School: King County Schools

Project: CCLASSI

A three week summer program providing training and professional development in arts education for K-12 teachers from all curriculum areas. Funding will provide for scholarship assistance and teaching artist fees

Applicant: Whistlestop Dance Company **Award:** \$8,000

School: Gregory Heights Elementary, Bryant Elementary

Project: Dancing Math and Science

Students at Gregory Heights and Bryant Elementary Schools will learn dance concepts and create, perform, and respond to dances inspired by hands-on math and science curricula.

Applicant: Youth Eastside Services **Award:** \$8,000

School: BEST Alternative High School

Project: BEST High School Tools from the Arts Program

To provide low cost and accessible art opportunities to high school students through new classes and collaborations with existing programs in Kirkland.

Applicant: Young Shakespeare Workshop **Award:** \$5,000

School: Franklin High School

Project: Young Shakespeare Workshop's Residency at Franklin High School

A six week residency at Franklin High which aims to create an enduring love and expanded facility for the english language by teaching from a curriculum based on the works of William Shakespeare

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY LANDMARKS AND HERITAGE COMMISSION
SUMMARY**

<u>Applicant</u>	<u>Applicant CD</u>	<u>School</u>	<u>District</u>	<u>School CD</u>	<u>Award</u>
Fernandes, Roger	2	Pathfinder Elementary School	Seattle	8	\$7,750
Issaquah Historical Society	12	Issaquah School District	Issaquah	12	\$6,875
Jack Straw Productions	10	Olympic View Elementary	Seattle	2	\$15,000
McNutt, Nan	2	AEII - Decatur Elementary School	Seattle	2	\$15,000
Museum Of History And Industry	10	New Options Middle School Chief Kanim Middle School	Seattle / Snoqualmie Valley	4/12	\$17,800
Skykomish Historical Society	3	Skykomish School	Skykomish	3	\$7,390
Snoqualmie Valley Historical Society	12	Highline School District	Highline	8/13	\$9,970
Total	-				\$102,714
Washington Cemetery Association	n/a	Cleveland High School	Seattle	10	\$7,750
Wing Luke Asian Museum	10	Thomas Jefferson High	Federal Way	7	\$15,179

**2001 CULTURAL EDUCATION PROGRAM
KING COUNTY LANDMARKS AND HERITAGE COMMISSION
PANEL RECOMMENDATIONS**

OVERVIEW

The King County Landmarks and Heritage Commission's 2001 – 2002 Cultural Education Program Panel met on May 24, 2001 to review applications to the Cultural Education Program.

Serving on the panel were:

- Leon Leeds, Professor of Anthropology at Bellevue Community College and Landmarks and Heritage Commission Chair
- Mimi Sheridan, Historic Preservation Consultant
- Roxanne Thayer, Vashon School District Social Studies teacher and Landmarks and Heritage Commission Member

The following summarizes the Landmarks and Heritage Cultural Education Program Panel Recommendations for 2001 - 2002:

- The total number of applications reviewed was nine; the total amount of funding requested was \$102,714; the total of project budgets leveraged by these requests was \$278,254.
- The panel recommended to support all nine heritage projects, with a total of \$102,714.
- Two of the projects recommended for funding will be receiving an award from the Cultural Education Program for the first time: the Skykomish Historical Society, and the Washington Cemetery Association.
- Awards ranged from \$6,875 to \$17,800.
- Applications were reviewed and evaluated based upon the following criteria, as stated in the 2001 – 2002 Landmarks and Heritage Cultural Education Program guidelines: Project Quality, Feasibility, Strength of Partnership between applicant and school(s), Project Impact, and Landmarks and Heritage Commission priorities.

The Landmarks and Heritage Cultural Education Panel recommends the following allocations for the 2001 – 2002 Cultural Education Program:

Cultural Education Program Heritage Project Descriptions

1. **Applicant:** Washington Cemetery Association
Project Title: *Comet Lodge Cemetery Learning Center*
School Partner: Cleveland High School, Seattle School District

Amount Requested: \$ 7,750 **Project Budget:** \$ 17,050
Recommended Award: \$ 7,750

Project Summary: First-time applicant the Washington State Cemetery Association seeks funding to work with students and teachers at Cleveland High School to conduct an oral history and curriculum development project focused on South Beacon Hill's historic Comet Lodge Cemetery. The cemetery is one of the oldest in King County, containing burials of some of the region's first settlers, and it had been neglected and heavily vandalized prior to King County Property Services taking over management and restoration of it in 1999. The goal of this proposed project is to involve students in documenting the history of the cemetery and surrounding neighborhoods of Beacon Hill, Georgetown, and South Park through gathering oral histories and conducting historical research intended for use in a new volume of the Duwamish Diaries. Project director Andrea MacDonand, historian Tim O'Brien, oral historian Lorraine McConaghy, and Jack Straw productions will share responsibilities for student and teacher training; participating teachers from Cleveland will document project activities and findings in a curriculum format that can be re-used in subsequent years.

2. **Applicant:** Fernandes, Roger
Project Title: *Honoring Our Ancestors: A History of Local Tribal People*
School Partner: Pathfinder Elementary School, Seattle School District

Amount Requested: \$ 7,750 **Project Budget:** \$ 23,150
Recommended Award: \$ 7,750

Project Summary: With artist and storyteller Roger Fernandes, Pathfinder Elementary School will embark on a project to document the history, culture, places, and stories of the Duwamish and Suquamish people through oral histories, maps, storytelling, and artwork. Older students will work with Jack Straw productions to interview tribal elders about their culture, and younger students will visit and document places of traditional cultural significance in the West Seattle area, creating maps of Indian place names and hearing and telling stories associated with those places. Based on their research and interviews, students will contribute design ideas to a mural to be carved in cedar and installed as a permanent marker at the school.

3. **Applicant:** Jack Straw Productions
Project Title: *Voices of Olympic View*
School Partner: Olympic View Elementary School, Seattle School District

Amount Requested: \$ 15,000 **Project Budget:** \$ 25,950
Recommended Award: \$ 15,000

Cultural Education Program Heritage Project Descriptions

Amount Requested: \$ 17,800
Recommended Award: \$ 17,800

Project Budget: \$ 36,320

Project Summary: As a part of its effort to develop a major new exhibit, Metropolis 150, the applicant will work with teachers in several schools to develop a comprehensive middle school regional history curriculum commemorating the 150th anniversaries of the founding of Seattle, King County, and Washington territory. Combining materials for classroom use with museum visits, the project will introduce students to primary source materials and artifacts, and provide teachers with a curriculum framework which focuses on the Seattle / King County area and integrates with state and national history texts.

Office of Cultural Resources
CULTURAL EDUCATION PROGRAM

2001 Hotel/Motel Tax Revenues
Competitive Funding Process

Cultural Arts Education

2001 Adopted Budget	1771	579,257	
Automated Carryover		164,618	
2000 - 2001 Reappropriation Ordinance (pending)		278,231	
Adjustment to reflect actual revenue received		(79,247)	942,859

Balance Available for 2001 Program**942,859**

Committed	1771	(164,618)	
Committed		(278,231)	
This Motion		(499,999)	(942,848)

Balance**11****Cultural Heritage Education**

2001 Adopted Budget	1801	117,392	
Automated Carryover		105,637	
2000 - 2001 Reappropriation Ordinance (pending)		71,329	
Adjustment to reflect actual revenue received		7,019	301,377

Balance Available for 2001 Program**301,377**

Committed	1801	(105,637)	
Committed		(71,329)	
Returned Grant		23,500	
This Motion		(102,714)	(256,180)

Balance**45,197**

**2001 KING COUNTY CULTURAL EDUCATION PROGRAM
NOT RECOMMENDED FOR FUNDING
SUMMARY**

The following applications are not being recommended for funding at this time. The reasons why applications were not funded include the following criteria.

- Project does not meet the eligibility criteria
- School partnership is not well developed
- Project is not clearly articulated; lacks focus, impact
- Project does not provide comprehensive or sequential arts instruction
- Applicant does not demonstrate feasibility of project

<u>Applicant</u>	<u>Applicant CD</u>	<u>School</u>	<u>District</u>	<u>School CD</u>	<u>Award</u>
Arts West	8	Alki Elementary	Seattle	8	\$0.00
		Arbor Heights Elementary	Seattle	8	\$0.00
		Chief Sealth High School	Seattle	8	\$0.00
		Lafayette Elementary	Seattle	8	\$0.00
		Madison Middle School	Seattle	8	\$0.00
Carlos Jimenez	8	Chief Sealth HS	Seattle	8	\$0.00
Legacy of Arts Foundation	12	Issaquah Middle School	Issaquah	12	\$0.00
Northwest Puppet Center	2	Parkwood Elementary	Shoreline	1	\$0.00
Seattle Chamber Music	4	Hamilton Middle School	Seattle	10	\$0.00
		Meany Middle School	Seattle	10	\$0.00
The Evergreen City Ballet	13	Auburn High School	Auburn	13	\$0.00
Village Theatre	12	Eastside School Districts	Eastside		\$0.00