

Arts in Education - Partnership Grants FY22 Funded Organizations

In Fiscal Year 2022 (July 1, 2021 through June 30, 2022) we are investing a total of \$766,380 to support PreK-12 arts education efforts throughout Washington State. Of that amount, \$580,883 is invested in the following 50 AIE Partnership grant programs.

Organization	County	Grant	Project
Allied Arts of Whatcom County	Whatcom	\$13,500	Allied Arts Education Program
Arts & Humanities Bainbridge	Kitsap	\$10,880	AIE Partnership Grant
Arts Corps	King	\$15,000	Creative Schools Initiative in Highline
Arts Impact	King	\$12,000	Creative Impact
Asia Pacific Cultural Center	Pierce	\$13,500	APCC After School Culture and Arts Program
Bainbridge Island Museum of Art	Kitsap	\$13,500	ArtsGrowth Initiative - Curriculum Collaborative
Ballet Northwest	Thurston	\$8,789	Building Capacity for Ballet Northwest's In-School Dance Programming
Blue Legacy	Kitsap	\$5,600	Arts Ex Machina
Brazil Center	King	\$7,500	Arts Globo Art Integration Program
Cascadia Art Museum	Snohomish	\$12,285	Cascadia Art for Schools
Confluence	Clark	\$12,000	Confluence in the Classroom
Coyote Central	King	\$12,000	Studio Coyote
Delridge Neighborhoods Development Association	King	\$8,125	DNDA EcoArts in Education Program at Louisa Boren K-8 STEM School
Edmonds Center for the Arts	Snohomish	\$12,750	ECA 2021/22 Education & Outreach Programs
Elements of Education Partners	Pierce	\$12,000	Adjunct Artists/Instructors: Building an Equitable Learning Community
FREE2LUV INC	King	\$12,825	EXPRESS IT!: Saving Youths Lives Through Mental Health Education and the Arts
Gallery One	Kittitas	\$8,904	Art2GO
Green River College Foundation Interurban Center For The Arts	King	\$8,500	Art Inspires Art
Hands On Children's Museum	Thurston	\$13,500	Pacific Northwest Native Arts Curiosity Kits
Hilltop Artists in Residence	Pierce	\$15,000	Glass Arts Education During and After The School Day
International Capoeira Angola Foundation - Union Cultural Center	King	\$13,500	Illuminate Cultural Arts Curriculum
Intiman Theatre	King	\$15,000	STARFISH Project 2022
Jack Straw Foundation dba Jack Straw Cultural Center	King	\$15,000	Telling our Stories: Arts & Technology for Youth

Lake Washington Symphony Orchestra	King	\$5,270	Musicians in the High School
Macha Monkey Productions DBA Macha Theatre Works	King	\$13,500	Macha Theatre Works Education
Methow Arts Alliance	Okanogan	\$15,000	ACCESS TO ART: Okanogan Region Arts Education Consortia
Museum of Glass	Pierce	\$13,500	Expanding K-12 Education Offerings through Junior Curator Academy
Museum of Northwest Art	Skagit	\$13,500	MoNA Link Program
National Nordic Museum	King	\$7,388	M(other) Tongues: Bodhild and Las Hermanas Iglesias, K-12 Virtual Exhibition
Northwest African American Museum	King	\$13,500	Dr. Carver Gayton Youth Curator Program
Northwest Museum of Arts & Culture	Spokane	\$12,716	Student Access to Art through Visual Thinking Strategies
Pacific Northwest Ballet Association	King	\$15,000	Pacific Northwest Ballet: Discover Dance
Peninsula Hands On Art	Pierce	\$12,000	2021-2022 Programming
Port Angeles Fine Arts Center	Clallam	\$12,000	Pandemic Experiences Project
Port Townsend School District No. 50	Jefferson	\$13,500	PT Artscape Arts in Education Partnership Program
Puyallup Historical Hatchery Foundation	Pierce	\$5,000	STEAM Education at the 'Grove
Red Eagle Soaring	King	\$12,645	Performing Arts Workshops
Sawhorse Revolution	King	\$13,500	Sawhorse Fall 2021 Design Programs
Seattle Arts & Lectures (SAL)	King	\$15,000	Writers in the Schools (WITS)
Seattle Collaborative Orchestra	King	\$7,500	Seattle Collaborative Orchestra (thru) Representation & Elevation (S.C.O.R.E.)
Seattle Youth Symphony Orchestras	King	\$12,750	YSO in the Schools
Skagit Watershed Council	Skagit	\$5,600	STEAM Luminary Arts Program
Tacoma Arts Live	Pierce	\$15,000	Expanding Professional Development & Artist Residencies
TeenTix	King	\$12,750	TeenTix Highline Public Schools Residency
Tieton Arts & Humanities	Yakima	\$9,000	Partnering for Student Access to the Arts in Tieton, WA
Vancouver Master Chorale (VMC)	Clark	\$5,000	A COVID Memorial Concert
Vancouver Public Schools	Clark	\$11,736	Vancouver Public Schools & Columbia Dance Fort Vancouver Nutcracker
Vashon Allied Arts, Inc.	King	\$13,500	Vashon Artists in Schools
Wenatchee Valley Museum & Cultural Center	Chelan	\$10,500	Wenatchee Art Education Consortium
White Salmon Valley School District	Klickitat	\$12,870	Project-based arts programming for White Salmon students

**Arts in Education - Creative Start Grants
FY22 Funded Organizations**

In Fiscal Year 2022 (July 1, 2021 through June 30, 2022) we are investing a total of \$766,380 to support PreK-12 arts education efforts throughout Washington State. Of that amount, \$185,497 is invested in the following 11 Creative Start grant programs.

Organization	County	Grant	Project
Chief Leschi Schools	Pierce	\$10,000	Building STEAM with Performance and Project-Based Learning
Child Care Action Council	Thurston	\$23,696	Advancing Early Learning and Development through Multi-Disciplinary Arts Integration
Confederated Tribes of the Colville Reservation	Okanogan	\$25,000	Native Culture/Creative Arts Integration Project
ESD 123	Franklin	\$25,000	Little Learners' Creative Expressions
Multicultural Child and Family Hope Center	Pierce	\$15,000	Arts Equity and Inclusion for BIPOC Pierce County Learners
North Central Educational Service District	Chelan	\$12,500	NCESD Arts Integration in Early STEM
Port Angeles School District	Clallam	\$24,301	Blooming Artists- Creative Start Garden Project
Skagit Valley College	Island	\$10,500	SVC ECEAP Arts Project
United Indians of All Tribes Foundation	King	\$10,000	Arts Integration and Decolonization
Vancouver Public Schools	Clark	\$25,000	Co-creating Cultural Connections
White Center Heights Elementary	King	\$4,500	Re Indigenizing S.T.E.A.M.