

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
3 Legged Dog	3LD Art & Technology
52nd Street Project, Inc.	
7 Loaves, Inc.	GOH Productions
826NYC, Inc.	
A Better Jamaica, Inc.	ABJ
A Blade of Grass Fund	
A Public Space Literary Projects, Inc.	
Aaron Davis Hall, Inc.	Harlem Stage
ABC No Rio	
Abingdon Theatre Company	
Abraham Lincoln Brigade Archives	ALBA
Academy of American Poets	
Actors Company Theatre	TACT
Actors' Fund of America	The Actors Fund
AFC New York, Inc.	Art F City
African Diaspora Film Festival	(frmly Teachers College Columbia FOR)
African Film Festival, Inc.	
African Voices Communications, Inc.	African Voices
Afro-Latin Jazz Alliance of New York, Inc.	
AHL Foundation, Inc.	
All For One Theater Festival, Inc.	
All Out Arts, Inc.	Fresh Fruit Festival
Alley Pond Environmental Center, Inc.	APEC
Alliance for Young Artists and Writers, Inc.	The Alliance for Young Artists & Writers
Alliance of Resident Theatres / New York, Inc.	A.R.T./New York
Allied Productions, Inc.	
Alpha Omega 1-7 Theatrical Dance Company, Inc.	
Alpha Workshops, Inc.	
Alvin Ailey Dance Foundation, Inc.	Alvin Ailey American Dance Theater
Alwan Foundation	Alwan for the Arts
Amas Musical Theatre, Inc.	
America SCORES New York	New York SCORES
American Composers Orchestra	
American Folk Art Museum	Museum of American Folk Art
American Friends of the Ludwig Foundation of Cuba	AFLFC
American Indian Artists, Inc.	AMERINDA
American Institute of Graphic Arts	AIGA, the professional association for design
American Lyric Theater Center, Inc.	
American Opera Projects, Inc.	
American Symphony Orchestra League	League of American Orchestras
American Symphony Orchestra, Inc.	ASO
American Tap Dance Foundation, Inc.	
American Theatre Wing	
American Turkish Society, Inc.	The Society
Americas Society, Inc.	
An Claidheamh Soluis, Inc.	Irish Arts Center
Annabella Gonzalez Dance Theater, Inc.	
Anne Frank Center USA, Inc.	AFC USA
Ansonia Music Outreach Organization, Inc.	AMO; Ansonia Music Outreach

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Anthology Film Archives, Inc.	
Anti-Social Music, Inc.	ASM
Aperture Foundation, Inc.	Aperture
ApexArt Curatorial Program	apexart
Apollo Theater Foundation, Inc.	The Apollo Theater
Aquila Theatre Company, Inc.	
Archipelago Books, Inc.	
Architectural League of New York	
Argento New Music Project	
Ars Nova Theater I, Inc.	Ars Nova
Art Beyond Sight, Inc.	
Art Connects New York	
Art Creates Us, Inc.	ProjectArt
Art in General, Inc.	AiG
Art Lab, Inc.	
Art of the Early Keyboard, Inc.	ARTEK
Art Radio International, Inc.	Art International Radio (AIR)
Art Start, Inc.	
Art Students League of New York	
Art Sweats, Inc.	David Dorfman Dance
Art21, Inc.	
Arthur Aviles Typical Theatre, Inc.	BAAD! Bronx Academy of Arts and Dance
Artichoke Dance Company, Inc.	
Artists Alliance, Inc.	AAI
Artists in Residence, Inc.	A.I.R. Gallery
Artists Space	
Arts & Business Council, Inc.	Arts & Business Council of New York
Arts Connection, Inc.	
ARTs East New York Inc.	
Arts For All, Inc.	Arts For All
Arts for Art, Inc.	Vision Festival
Art's House Schools, Inc.	Art's House Dance School
Arts in the Armed Forces	
Ascension Music Chorus and Orchestra, Inc.	Voices of Ascension
ASDT, Inc. - The American Spanish Dance Theatre	Andrea Del Conte Danza Espana
Asia Art Archive in America, Inc.	
Asia Society	
Asian American Arts Alliance	The Alliance
Asian American Writers' Workshop	
Astoria Music Society, Inc.	Astoria Symphony
Astoria Performing Arts Center	
Atlantic Theater Company	
Avant Media Performance, Inc.	Avant Media
Bailey's Cafe	
Ballet Hispanico of New York, Inc.	
Ballet Next, Inc.	Ballet Next
Ballet Tech Foundation, Inc.	
Ballet Theatre Foundation, Inc.	American Ballet Theatre
Bang Group, Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Bang on a Can, Inc.	
Bangladesh Institute of Performing Arts, Inc.	BIPA
Bargemusic, Ltd.	
Bartow-Pell Landmark Fund	Bartow-Pell Mansion Museum
Baryshnikov Dance Foundation, Inc.	Baryshnikov Arts Center
Batoto Yetu, Inc.	
Battery Dance Corporation	Battery Dance Company
Bayside Historical Society	
BCT Brooklyn Children's Theatre, Inc.	BCT Brooklyn Children's Theatre, INC
Beam Center, Inc.	
Bedford Stuyvesant Restoration Corporation	Restoration
Behind the Book, Inc.	
Belladonna Series, Inc.	
Beth Morrison Projects	
Big Apple Circus, Ltd.	
Big Apple Performing Arts, Inc.	New York City Gay Men's Chorus
Big Dance Theater, Inc.	
Big Tree Productions, Inc.	Tere O'Connor Dance
Billie Holiday Theatre, Inc.	
Bindlestiff Family Variety Arts, Inc.	Bindlestiff Family Cirkus
Black Spectrum Theatre Company, Inc.	
Blessed Unrest Theatre, Inc.	Blessed Unrest
Bloomington School of Music, Inc.	
Bond Street Theatre Coalition, Ltd.	Bond Street Theatre
Booklyn, Inc.	Booklyn Artists Alliance
Borough of Manhattan Community College Performing Arts Center, Inc.	Tribeca Performing Arts Center
Boys & Girls Harbor, Inc.	
Boys' Club of New York, Inc.	
Braata Productions	
Brave New World Repertory Theatre, Inc.	Brave New World Repertory Theatre
BRIC Arts Media Bklyn	
Brick Theater, Inc.	The Brick
Bridge, Inc.	The Bridge
Brighton Ballet Theater Company, Inc.	BBT
Broadway Housing Communities, Inc.	Broadway Housing
Bronx Arts Ensemble	
Bronx Children's Museum	
Bronx Community Cable Programming Corp.	BRONXNET
Bronx Council on the Arts	
Bronx Dance Theatre, Inc.	
Bronx Documentary Center	BDC
Bronx House, Inc.	
Bronx Opera Company	
Bronx River Art Center, Inc.	BRAC
BronxArtSpace, Inc.	ArtSpaceBrnx
Brooklyn Art Incubator, Inc.	
Brooklyn Arts Council, Inc.	BAC
Brooklyn Arts Exchange	BAX
Brooklyn Ballet, Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Brooklyn Book Festival, Inc.	
Brooklyn Bridge Park Conservancy, Inc.	
Brooklyn Conservatory of Music	Brooklyn-Queens Conservatory of Music
Brooklyn Film Society	Brooklyn Film Festival
Brooklyn Heights Music Society	BHMS
Brooklyn Historical Society	
Brooklyn Steppers	
Brooklyn Waterfront Artist Coalition	BWAC
Brooklyn Youth Chorus Academy, Inc.	
Brooklyn Youth Music Project, Inc.	BYMP or Brooklyn Youth Music Project
Builders Association, Inc.	The Builders Association
Bushwick Starr, Inc.	
C4 Choral Composer Conductor Collective	
Calpulli Mexican Dance Company, Inc.	Calpulli Danza Mexicana
Camera Club of New York, Inc.	
Camera News, Inc.	Third World Newsreel
Canopy Canopy Canopy, Inc.	Triple Canopy
Canticorum Virtuosi, Inc.	The New York Virtuoso Singers
Capoeira Foundation, Inc.	DanceBrazil
Caribbean American Repertory Theatre, Inc.	CART
Caribbean Cultural Theatre, Inc.	
caribBEING	Flatbush Film Festival
Casa Belvedere, The Italian Cultural Foundation	
Casita Maria, Inc.	Casita Maria Center for Arts and Education
Catholic Charities Community Services, Archdiocese of New York	Catholic Charities Community Services
Cave Canem Foundation, Inc.	Cave Canem
CAVE Organization, Inc.	
Center for Arts Education, Inc.	
Center for Book Arts, Inc.	
Center for Performance Research, Inc.	CPR - Center for Performance Research
Center for Traditional Music and Dance	CTMD
Center for Urban Pedagogy, Inc.	
Central Astoria Local Development Coalition, Inc.	
Central Brooklyn Jazz Consortium, Inc.	CBJC
Centro Cultural Cubano, Inc.	Cuban Cultural Center of New York
Chamber Music America, Inc.	
Chamber Music Society of Lincoln Center, Inc.	
Change for Kids Inc	
Chashama, Inc.	
Chelsea Music Festival	
Chelsea Opera, Inc.	Chelsea Opera
Cherry Lane Alternative, Inc.	Cherry Lane Theatre
Cherry Orchard Festival Foundation	Cherry Orchard Festival
Chez Bushwick, Inc.	
Children's Arts & Science Workshops, Inc.	
Children's Museum of Manhattan	
Children's Museum of the Arts	CMA
Chinese Theatre Works, Inc.	
Church Street School for Music and Art, Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Cinema Tropical, Inc.	
Circle in the Square Theatre School, Inc.	CITSTS
Circuit Productions, Inc.	CPI
Circus Amok, Inc.	
Cities at Peace, Inc.	The Possibility Project
City Island Historical Society	City Island Nautical Museum
City Island Theater Group	
City Lore, Inc.	
City Parks Foundation	CPF
CityArts, Inc.	CITYarts
Civilians, Inc.	The Civilians
Clarion Music Society, Inc.	
Classical Theatre of Harlem, Inc.	CTH
Clemente Soto Velez Cultural and Educational Center, Inc.	CSV Cultural Center
Clubbed Thumb, Inc.	
CO/LAB Theater Group	
Coalition for Hispanic Family Services	
Collapsable Giraffe, Inc.	
College Community Services, Inc.	Brooklyn Center for the Performing Arts (BCBC)
Collegiate Chorale	
Colonial Dames of America/Mount Vernon Hotel Museum & Garden	
Colonial Farmhouse Restoration Society of Bellerose, Inc.	Queens County Farm Museum
Colt Coeur Theater Company, Inc.	
Community-Word Project, Inc.	
Concert Artists Guild, Inc.	
Concerts in the Heights	cith
Concrete Temple Theatre	
Coney Island History Project, Inc.	CIHP
Coney Island, USA	
Conference House Association, Inc.	Billopp House
Conrad Poppenhusen Association	
Conscientious Musical Revues	
Cool Culture	
Cooper-Hewitt, National Design Museum	
Cora Incorporated	Shannon Hummel/Cora Dance
Corona Youth Music Project, Inc.	
Council of Literary Magazines and Presses	CLMP
Council on the Arts and Humanities for Staten Island	Staten Island Arts
Covenant Ballet Theatre of Brooklyn, Inc.	CBTB
Creative Ammo, Inc.	n/a
Creative Arts Workshops for Kids	Creative Arts Works
Creative Capital Foundation	
Creative Time, Inc.	
CSC Repertory, Ltd.	Classic Stage Company
Culture Project, Inc.	
Culture Push, Inc.	
Culturehub, Inc.	
CYPRECO of America, Inc.	
Da Capo Chamber Players, Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Dance Continuum, Inc.	Susan Marshall & Company
Dance Entropy, Inc.	
Dance Films Association, Inc.	DFA
Dance Parade, Inc.	(frmly Performance Zone "The Field")
Dance Ring, Inc.	New York Theatre Ballet
Dance Service New York City, Inc.	Dance/NYC
Dance Theatre Etcetera, Inc.	
Dance Theatre of Harlem, Inc.	DTH
Dancenow/NYC	DanceNOW
Dances For A Variable Population	
Dancewave, Inc.	
DanceWorks, Inc.	Pentacle
Dancing Classrooms, Inc.	
Dancing Crane, Inc.	
Dancing in the Streets, Inc.	
Danspace Project, Inc.	
Deconstructive Theatre Project, Inc.	DTP
dell'Arte Opera Ensemble, Inc.	
Design Trust for Public Space, Inc.	
Dessoff Choirs, Inc.	
Dia Center for the Arts	Dia Art Foundation
Dieu Donne Paper Mill, Inc.	
Diller-Quaile School of Music, Inc.	Diller-Quaile
Disalced, Inc.	Mark Morris Dance Group
Diversity in Arts and Nations for Cultural Education, Inc.	D.A.N.C.E., Inc
Dorsky Gallery Curatorial Programs	
Double Entendre Music Ensemble, Inc.	
Dova, Inc.	Doug Varone and Dancers
Downtown Art Company, Inc.	Downtown Art
Downtown Community Television Center	DCTV
Downtown Music Productions, Inc.	Downtown Chamber & Opera Players
Drama League of New York, Inc.	
Drawing Center, Inc.	The Drawing Center
Dream Yard Drama Project, Inc.	DreamYard Project
Drilling Company Theatrical Productions	
Drumsongs Productions	NYFA FOR Drumsongs Productions
Dynamic Forms, Inc.	Mark DeGarmo & Dancers
E. Monte Motion, Inc.	Elisa Monte Dance/Monte Brown Dance
Early Music Foundation, Inc.	Early Music New York
EarSay, Inc.	
East Flatbush Village, Inc.	
East Winds, Inc.	Taikoza
Education Through Music, Inc.	
Educational Alliance, Inc.	
Educational Theater of New York, Inc.	ETNY
Educational Video Center, Inc.	
Either/Or, Inc.	Either/Or
El Puente De Williamsburg, Inc.	EL PUENTE
El Taller Latino Americano	Latin American Workshop

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Elaine Kaufman Cultural Center/Lucy Moses School for Music and Dance	Merkin Hall, Special Music School
Elastic City Performing Arts, Inc.	
Elders Share the Arts	
Electronic Arts Intermix	
Elevator Repair Service Theater, Inc.	E.R.S.
Emerging Artists Theatre Company	EAT
En Foco, Inc.	
Encompass Theatre Company, Inc.	Encompass Music Theatre/New Opera
ENSEMBLE MISE-EN, Inc.	
Ensemble Studio Theatre, Inc.	E.S.T.
Epic Theatre Center, Inc.	Epic Theatre Ensemble
Epiphany Magazine, Inc.	Epiphany, a literary journal
Episcopal Actors' Guild of America, Inc.	Episcopal Actors' Guild
Esopus Foundation, Ltd.	
Ethel's Foundation for the Arts	
Eugenio Maria de Hostos Community College Foundation, Inc.	Hostos Center for the Arts & Culture
Eva Dean Dance Company, Inc.	Union Street Dance
Evangelical Lutheran Church of the Advent	Advent Lutheran Church
Every Voice Choirs	
Exploring the Metropolis, Inc.	
Eyebeam Atelier, Inc.	
Falconworks Artists Group	
Feminist Press, Inc.	
Figment Project, Inc.	
Fiji Theatre Company	Ping Chong & Company
Film Forum, Inc.	
Film Society of Lincoln Center	
Five Boroughs Music Festival, Inc.	Five Boroughs Music Festival
Five Myles, Inc.	FiveMyles
Flamenco Latino, Inc.	
Flea Theater, Inc.	
Fleadh Foundation	THE CRAIC
Flux Factory	
Flying Carpet Theater, Inc.	The Flying Carpet Theatre
Folksbiene Yiddish Theatre	National Yiddish Theatre - Folksbiene
Foundation for Contemporary Arts, Inc.	
Foundry Theatre, Inc.	
Fourth Arts Block, Inc.	
Fractured Atlas Productions, Inc.	
Franklin Furnace Archive, Inc.	
Free Arts for Abused Children of New York City, Inc.	Free Arts NYC
Freestyle Repertory Theatre	
French Institute-Alliance Francaise	FIAF
Fresh Art, Inc.	fresh art
Frick Collection	
Friends of Alice Austen House, Inc.	Alice Austen House Museum
Friends of Historic New Utrecht	Historic New Utrecht
Friends of the High Line	
Friends of the New York Transit Museum	New York Transit Museum

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Friends of the Upper East Side Historic Districts	FRIENDS
Frog & Peach Theatre Company, Inc.	
Gallim Dance Company, Inc.	Gallim Dance
Garibaldi-Meucci Museum	
General Society of Mechanics and Tradesmen of the City	
Ghetto Film School, Inc.	
Gilgamesh Theatre Group, Inc.	
Gina Gibney Dance, Inc.	
Girl Be Heard Institute	Project Girl Performance Collective Institute
Girls Write Now, Inc.	
Global Action Project, Inc.	G.A.P.
globalFEST, Inc.	globalFEST
Gotham Chamber Opera, Inc.	
Gotham Early Music Scene, Inc.	GEMS
Gotham Performing Arts, Inc.	Empire City Men's Chorus
Grace Chorale of Brooklyn	
Great Small Works, Inc.	
Greater Astoria Historical Society	
Greater Ridgewood Historical Society	
Greenwich House, Inc.	
Greenwich Village Orchestra	
Greenwich Village Society for Historic Preservation	
Green-Wood Historic Fund, Inc.	
Groove With Me, Inc.	
Groundswell Community Mural Project	
Group 1 Acting Company, Inc.	Acting Company
H.T. Dance Company, Inc.	Chen Dance Center
Haiti Cultural Exchange, Inc.	
Haleakala, Inc.	The Kitchen
Harbor Lights Theater Company, Inc.	The Harbor Lights Theater Company
Harlem Arts Alliance	HAA
Harlem Arts Festival	
Harlem Chamber Players, Inc.	
Harlem Needle Arts, Inc.	
Harlem School of the Arts, Inc.	
Harmony Program, Inc.	
Harvestworks, Inc.	
Hebrew Home For The Aged At Riverdale	Derfner Judaica Museum and The Art Collection
Hell's Kitchen, NY Chapter of SPEBSQSA, Inc.	Voices of Gotham
Henry Street Settlement	Abrons Arts Center
Hester Street Collaborative	
Hip to Hip Theatre Company	
Hispanic Society of America	HSA
Historic Districts Council, Inc.	
Home for Contemporary Theatre & Art, Ltd.	HERE Arts Center
Horticultural Society of New York	
Hospital Audiences, Inc.	HAI
Hotel Savant Theatre Company, Inc.	Hotel Savant
Houses on the Moon Theater Company	Houses on the Moon

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Hudson Guild, Inc.	Hudson Guild
I Cantori di New York	Cantori New York
Ice Theatre of New York, Inc.	
Ifetayo Cultural Arts Facility, Inc.	Ifetayo
Il Piccolo Teatro Dell'Opera, Inc.	CREATE!
ILLUMINART PRODUCTIONS	
Immaterial Incorporated	Cabinet Magazine
Immediate Medium	IM
Independent Feature Project, Inc.	IFP
Indo-American Arts Council, Inc.	IAAC
Infinity Dance Theater Company, Ltd.	Infinity Dance Theater
Instituto Arte Teatral Internacional, Inc.	IATI Theater
Inta, Inc.	Eiko & Koma
Interactive Drama for Education and Awareness in Schools, Inc.	I.D.E.A.S.
International African Arts Festival	African Street Festival
International Arts Relations, Inc.	INTAR Theatre
International Center of Photography	ICP
International Contemporary Ensemble Foundation, Inc.	ICE
International Print Center New York	IPCNY
International Studio and Curatorial Program	
InterSchool Orchestras of New York, Inc.	ISO
Intrepid Museum Foundation, Inc.	Intrepid Sea-Air-Space Museum
Irish Repertory Theatre Company, Inc.	
Irondale Productions, Inc.	Irondale Ensemble Project
IRT Theater, Inc.	IRT Theater
Isadora Duncan Dance Foundation	Lori Belilove & The Isadora Duncan Dance Company
Isamu Noguchi Foundation and Garden Museum	The Noguchi Museum
Issue Project Room, Inc.	ISSUE
Jack Arts, Inc.	JACK
Jacques Marchais Center of Tibetan Arts, Inc.	Tibetan Museum
Japan Society, Inc.	
Jazz at Lincoln Center, Inc.	
Jazz Drama Program	
Jazz Gallery	
Jazzmobile, Inc.	
Jessica Lang Dance, Inc.	JLD
Jewish Children's Museum	
Jewish Community Center in Manhattan, Inc.	
Jewish Museum	
JLSC Educational Tour Bus, Inc.	John Lennon Educational Tour Bus
Jody Sperling Time Lapse Dance, Inc.	
Jose Limon Dance Foundation, Inc.	Limon Dance Company
Josephine Herrick Project Inc.	RTP
Joyce Theater Foundation, Inc.	The Joyce Theater; Joyce SoHo
Jozef Pilsudski Institute of America for Reseach in Modern History of Poland,	
Judd Foundation	
Jupiter Symphony of New York, Inc.	Jupiter Symphony Chamber Players
K.S. J.A.M.M. Dance Troupe, Inc.	
Keen Theater Company, Inc.	Keen Company

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Keigwin and Company, Inc.	
Kenkeleba House, New York	Kenkeleba Gallery
Kentler International Drawing Space, Inc.	
Kids Creative 404, Inc.	
King Manor Association of Long Island, Inc.	King Manor Museum
Kings Majestic Corporation	651 Arts/Majestic Theater
Kingsborough Community College Auxiliary Enterprises Corp.	
Korea Society	
KowTeff School of African Dance	KowTeff African Dance Company
Kundiman, Inc.	
Kunqu Society, Inc.	
KW Projects, Inc.	Kate Weare Company
Kyo-Shin-An Arts, Inc.	
La Compagnia de' Colombari, Inc.	
La Donna Dance, Inc.	Donna Uchizono Company
La Mama Experimental Theater Club, Inc.	La MaMa E.T.C.
La Troupe Makandal, Inc.	
LAByrinth, Inc.	LAByrinth Theater Company
LaGuardia Performing Arts Center	
LaMicro Theater, Inc.	
Landmark West, Inc.	
Lark Theatre Company	Lark Play Development Center
Latin American Cultural Center of Queens, Inc.	Renacer Ecuatoriano
Latsky Dance, Inc.	Heidi Latsky Dance
Laundromat Project, Inc.	
League of Composers	
League of Professional Theatre Women	LPTW
Learning Leaders, Inc.	
Learning Through an Expanded Arts Program, Inc.	Leap
Lehman College Art Gallery	
Lehman College Center for the Performing Arts, Inc.	
Lesbian & Gay Big Apple Corps	Big Apple Corps
Leslie Lohman Gay Art Foundation, Inc.	Leslie Lohman Museum of Gay and Lesbian Art
Library Action Committee of Corona-East Elmhurst, Inc.	Langston Hughes Community Library & Cultural Center
Light Industry Cinema Projects, Ltd	Light Industry
Light Opera of New York, Inc.	LOONY
Lighthouse International	
Little Orchestra Society/Orpheon, Inc.	Little Orchestra Society of New York
Loco-Motion Dance Theatre for Children, Inc.	
Loisaida, Inc.	
Look & Listen, Inc.	
Los Pleneros de la 21, Inc.	LP21
Lotus Fine Arts Productions, Inc.	Lotus Music & Dance
Louis Armstrong House	
Lower East Side Girls Club	
Lower East Side Printshop, Inc.	
Lower East Side Tenement Museum	
Lower Manhattan Cultural Council	LMCC
Lubovitch Dance Foundation, Inc.	Lar Lubovitch Dance Company

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Mabou Mines Development Foundation, Inc.	Mabou Mines
Madison Square Park Conservancy	
Magic Box Productions, Inc.	
Magnum Foundation	Magnum Cultural Foundation
Maimouna Keita School of African Dance, Inc.	
Make Music New York, Inc.	8/3/15
Make the Road New York	MRNY
Making Books Sing, Inc.	
Manhattan Choral Ensemble	MCE
Manhattan Class Company, Inc.	MCC Theater
Manhattan Graphics Center	
Manhattan Sprout, Inc.	Sprout
Manhattan Theatre Club, Inc.	MTC
Manna House Workshops, Inc.	Manna House
Mano a Mano: Mexican Culture Without Borders	
MAPP International Productions, Inc.	
Mare Nostrum Elements, Inc.	
Marie-Christine Giordano Dance Company	
Martha Graham Center of Contemporary Dance, Inc.	
Martina Arroyo Foundation, Inc.	MAF
MA-YI Filipino Theatre Ensemble, Inc.	Ma-Yi Theater Company
Maysles Institute, Inc.	
Medicine Show Theatre Ensemble, Inc.	Medicine Show
Melodia Women's Choir of NYC, Inc.	
Mencius Society for the Arts, Inc.	
Mercantile Library Association of the City of New York	Mercantile Library Center for Fiction
Metropolis Ensemble, Inc.	
Metropolitan Opera Association, Inc.	the Met
Metropolitan Opera Guild, Inc.	
Midori Foundation, Inc.	Midori & Friends
Midtown Management Group, Inc.	Inside Broadway
Mind to Move, Inc.	Tiffany Mills Company
Mind-Builders Creative Arts Center	
Mint Theater Company, Inc.	
Momenta Art, Inc.	Momenta Art
Monica Bill Barnes & Company, Inc.	
Moose Hall Theatre Company	Inwood Shakespeare Festival
More Art, Inc.	
Morris-Jumel Mansion, Inc.	
Movement Research, Inc.	
Moving Theater, Inc.	
Muller Works Foundation	Jennifer Muller/The Works
Multicultural Music Group, Inc.	
Municipal Art Society of New York	MAS
Museum at Eldridge Street	Eldridge Street Project, Inc.
Museum for African Art	Center for African Art (formerly)
Museum of American Finance	
Museum of Arts & Design	
Museum of Chinese in the Americas	Chinatown History Project / MOCA

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Museum of Contemporary African Diasporian Arts, Inc.	MOCADA
Music at the Anthology, Inc.	MATA
Music Before 1800, Inc.	
Music Forward	The Knights
Music from China	
Musica De Camara, Inc.	MDC
Musica Reginae Productions, Ltd.	
Musica Sacra of New York, Inc.	
Musical Chairs Chamber Ensemble, Inc.	MCCE
n+1 Foundation	n+1 Magazine, Paper Monument
Naked Angels, Ltd.	
National Academy of Design	National Academy Museum and School of Fine Arts
National Asian American Theatre Co., Inc.	
National Black Theatre Workshop, Inc.	
National Book Foundation, Inc.	National Book Foundation
National Choral Council	National Chorale
National Dance Institute, Inc.	
National Jazz Museum in Harlem	NJMH
National Lighthouse Museum	NLM
National Music Theater Network, Inc.	New York Musical Theatre Festival
New 42nd Street, Inc.	New Victory Theater
New American Cinema Group, Inc.	Film-Makers' Coop
New Art Publications	BOMB Magazine
New Brooklyn Theater, Inc.	
New Dance Alliance, Inc.	
New Dramatists, Inc.	
New Festival, Inc.	NY Lesbian & Gay Film Festival
New Group, Inc.	The New Group
New Heritage Theatre Group	
New Museum of Contemporary Art	New Museum
New Music USA, Inc.	
New Perspectives Theatre Company	
New School	
New Stage Theatre Company, Inc.	NSTC
New Worlds Theatre Project, Inc.	
New York Academy of Sciences	NYAS
New York African Chorus Ensemble, Inc.	
New York Chinese Cultural Center, Inc.	
New York Chinese Opera Society, Inc.	NYCOS
New York City Arts in Education Roundtable	
New York City Community Chorus at Holy Apostles	
New York City Master Chorale	
New York City Players, Inc.	
New York Classical Theatre, Inc.	
New York Council for the Humanities	
New York Festival of Song, Inc.	NYFOS
New York Foundation for Architecture, Inc.	Center for Architecture Foundation
New York Foundation for the Arts	NYFA
New York Gilbert & Sullivan Players, Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
New York International Children's Film Festival	
New York Lesbian and Gay Experimental Film Festival	MIX NYC
New York Live Arts, Inc.	
New York Neo-Futurists	
New York New Music Ensemble	
New York Pops, Inc.	
New York Public Radio	
New York Repertory Orchestra	
New York Scandia Symphony	
New York Studio School of Drawing, Painting & Sculpture	
New York Theatre Workshop, Inc.	NYTW
New York WEB Center, Inc.	
New York Women in Film & Television, Inc.	
New York Youth Symphony, Inc.	
New-York Historical Society	
NIA Community Services Network, Inc.	NIA Community Services Network
Nia Theatrical Production Co, Inc.	
No Longer Empty, Inc.	No Longer Empty
Noble Maritime Collection	
Noel Pointer Foundation, Inc.	Noel Pointer School of Music
Noor Theatre, Inc	
Norte Maar for Collaborative Projects in the Arts, Inc.	Norte Maar
North/South Consonance, Inc.	
Northern Manhattan Arts Alliance	NOMAA
Northern Woodside Coalition	
Notes in Motion	Amanda Selwyn Dance Theatre
Nouveau Classical Project	
Nukanchik Sapi-Ayazamana, Inc.	Ayazamana Cultural Center
NURTUREart Non-Profit, Inc.	
Nuyorican Poets Café	
NY Writers Coalition	
NYC KidsFest	
Old Merchant's House Museum of New York, Inc.	Merchant's House Museum
Old Stone House of Brooklyn	
Omni Ensemble, Ltd.	The OMNI Ensemble
One Year Lease, Inc.	
Open Channels New York, Inc.	Dixon Place
Open Source Gallery, Inc.	
openhousenewyork, Inc.	
Opening Act, Inc.	
OPERA America, Inc.	
Opus 118 Harlem School of Music	Opus 118
Oratorio Society of Queens, Inc.	
Origin Theatre Company	Origin
Original Music Workshop, Inc.	OMW
Orpheus Chamber Orchestra, Inc.	Orpheus
Our Firefighters Children's Foundation	OFCF
Our Time Theatre Company, Inc.	Our Time
Outpost Artists Resources, Inc.	The Outpost

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Page Seventy-Three Productions, Inc.	Page 73
Paley Center for Media	
Palissimo, Inc.	Palissimo
Pamplemousse Productions, Inc.	Ensemble Pamplemousse
Pan American Musical Art Research, Inc.	PAMAR
Pan Asian Repertory Theatre, Inc.	
Pantomonium Productions	
Paper Bag Players	The Paper Bag Players
Parallel Exit, Inc.	
Parsifal's Productions, Inc.	Metropolitan Playhouse of New York
Parsons Dance Foundation	Parsons Dance
Participant, Inc.	
Pascal Rioult Dance Theatre	RIOULT
Paul Taylor Dance Foundation, Inc.	
Pearl Theatre Company, Inc.	
PEN American Center, Inc.	
People's Theatre Project, Inc.	People's Theatre Project
Pepatian, Inc.	
Percussia	
PERFORMA, Inc.	Performa
Performance Space 122	P.S. 122
Performance Zone, Inc.	The Field
Philharmonic - Symphony Society of New York, Inc.	New York Philharmonic
Phoenix Theatre Ensemble	
Pick Up Performance Company, Inc.	Pick Up Performance Co(s)
Pierpont Morgan Library	The Morgan
Pipeline Theatre Company	
Play Production Company, Inc.	The Play Company
Playwrights Horizons, Inc.	
Playwrights' Preview Productions	Urban Stages
Playwrights Realm, Inc.	
Poetry Project, Ltd.	The Poetry Project at St. Mark's Church
Poetry Society of America	
Poets & Writers, Inc.	
Poets House, Inc.	
Point Community Development Corp.	
Polyhymnia Music Foundation, Inc.	Polyhymnia
PortSide NewYork	
Pregones Touring Puerto Rican Theatre Collection, Inc.	Pregones Theater
Present Theatre Company	The Present Company
Primary Stages Company, Inc.	
Printed Matter, Inc.	
Project Y Theatre, Inc.	
Prospect Theater Company, Inc.	
Public Art Fund, Inc.	
Publicolor, Inc.	
Puerto Rican Workshop, Inc.	Taller Boricua
Puppetry Arts Theatre, Inc.	
Puppetry in Practice Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Purelements: An Evolution in Dance	Purelements
Qi Shu Fang Peking Opera Association	Qi Shu Fang Peking Opera Company
Queens College Foundation, Inc.	
Queens Council on the Arts	QCA
Queens Historical Society	Kingsland Homestead
Queens Jewish Community Council, Inc.	
Queens Symphony Orchestra	
Queen's Theatre Company, Inc.	The Queen's Company
Quintet of the Americas, Inc.	
Racing Thoughts, Inc.	Jane Comfort and Company
Racoco Productions, Inc.	Racoco/Rx
Radio Diaries, Inc.	
RadioHole, Inc.	
Randall's Island Park Alliance, Inc.	
Random Access Music, Ltd.	Random Access Music
Rattlestick Productions, Inc.	Playwrights Theater
Rector, Church Wardens, Vestrymembers of the Church of St. Luke in the Field	
Red Bull Theater, Inc.	Red Bull Theater
Red Monkey Theater Group	
Redhawk Indian Arts Council	Manahata Indian Arts Council
Reel Stories Teen Filmmaking, Inc.	Reel Works
Regina Opera Company, Inc.	
Research Foundation of CUNY	
Residency Unlimited, Inc.	
Rhizome	
Richmond Choral Society	RCS
Ridgewood Bushwick Senior Citizens Council, Inc.	RBSCC, Inc.
Rising Circle Theater Collective, Inc.	Rising Circle
Riverdale Community Center, Inc.	
Riverside Opera Company, Inc.	
Riverside Symphony, Inc.	
Rockaway Artists Alliance, Inc.	RAA
Rockaway Theatre Company	
Rockaway Waterfront Alliance, Inc.	RWA
Rocking the Boat, Inc.	
Rooftop Films	
Roots&Branches Theater, Inc.	Roots&Branches Theater
Rosie's Theater Kids	ROSIE'S FOR ALL KIDS FOUNDATION
Roulette Intermedium, Inc.	
Roundabout Theatre Company, Inc.	
Rubin Museum of Art	
Rush Philanthropic Arts Foundation	Rush
Russian American Cultural Center	RACC
Russian Musical Arts Society of America, Inc.	Russian Chamber Chorus of New York
Russian-American Foundation, Inc.	RUSSIAN-AMERICAN ARTS FOUNDATION
Ryan Repertory Company, Inc.	RRC
S.E.M. Ensemble, Inc.	
Sachiyo Ito and Company, Inc.	
Saint Alban's Episcopal Church	Music at St. Albans

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Salvadori Center	
Sandy Ground Historical Society	
Sarah Michelson, Inc.	
Saratoga International Theater Institute, Inc.	SITI Company
School of American Ballet, Inc.	SAB
Science Festival Foundation	World Science Festival
Sculpture Center, Inc.	SculptureCenter
Second Generation Productions, Inc.	2G
Second Stage Theatre	
Sesame Flyers International, Inc.	
Seventh Regiment Armory Conservancy, Inc.	Park Avenue Armory
Shadow Box Theatre, Inc.	SBT
Shakespeare Society	
Shen Wei Dance Arts, Inc.	Shen Wei Dance Arts
Signature Theatre Company, Inc.	Signature Theatre Company
Sinfonietta of Riverdale	
Skyscraper Museum	
Slice Literary, Inc.	Slice Magazine
Smack Mellon Studios, Inc.	
Smithsonian National Museum of the American Indian	NMAI-GGHC
So Percussion	
Society for the Preservation of Weeksville & Bed-Stuyvesant History	Weeksville Heritage Center
Society of Illustrators, Inc.	
Society of the Educational Arts, Inc.	SEA/Sociedad Educativa de las Artes, Inc.
Society of the Third Street Music School Settlement, Inc.	Third Street Music School
Socrates Sculpture Park, Inc.	
Soho Repertory Theatre, Inc.	Soho Rep.
Soho Think Tank	
Sol Zim Jewish Enrichment Music Foundation, Inc.	JEM Foundation
Solomon R. Guggenheim Foundation	Guggenheim Museum
Sonnet Repertory Theatre, Inc.	Sonnet Rep or SRT
Sons of the Revolution in the State of New York, Inc.	Fraunces Tavern Museum
South Asian Women's Creative Collective	SAWCC
South Street Seaport Museum	
Spaceworks NYC, Inc.	
Spanish Dance Arts Company, Inc.	Flamenco Vivo Carlota Santana
Spanish Theatre Repertory Company, Ltd.	Repertorio Espanol
Spiderwoman Theater Workshop, Inc.	Spiderwoman Theater
Spoke the Hub Dancing, Inc.	
St. Ann's Warehouse, Inc.	Arts at St. Ann's
St. Cecilia Club, Inc.	Cecilia Chorus of New York
St. George Theatre Restoration, Inc.	Richmond Dance Ensemble, Inc.
St. George's Choral Society Since 1817	
St. Luke's Chamber Ensemble, Inc.	Orchestra of St. Luke's
Stage Directors and Choreographers Workshop Foundation	SDCFoundation
Standby Program, Inc.	Standby
Staten Island Ballet Theater, Inc.	Staten Island Ballet
Staten Island Philharmonic Orchestra, Inc.	
Stella Adler Studio of Acting	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Stephen Petronio Dance Company, Inc.	apv
Storefront for Art and Architecture	
StoryCorps, Inc.	StoryCorps
Storyville Center for the Spoken Word	The Moth
Streb, Inc.	STREB
Striking Viking Story Pirates, Inc.	Story Pirates
Studio in a School Association, Inc.	
Sugar Hill Children's Museum of Art & Storytelling	
Sundog Theatre, Inc.	
Swiss Institute	Swiss Institute - Contemporary Art
Sylvan Winds, Inc.	Sylvan Wind Quintet
Symphony Space, Inc.	
TADA! Theater and Dance Alliance, Inc.	TADA! Youth Theater
Take Wing and Soar Productions, Inc.	TWAS Inc.
Talea Ensemble, Inc.	Talea Ensemble
Talking Band, Inc.	The Talking Band
Talujon, Inc.	Talujon
Tank, Ltd.	The Tank
Target Margin Theater, Inc.	
Teachers & Writers Collaborative, Inc.	
Teatro Circulo, Ltd.	
Tectonic Theater Project, Inc.	
Temporary Distortion Theater Corp.	Temporary Distortion
TENET NYC, Inc.	TENET
Thalia Spanish Theatre, Inc.	
Theater Breaking Through Barriers Corp.	TBTB
Theater et al	The Chocolate Factory Theater
Theater for the New City Foundation, Inc.	Theater for the New City
Theater Labrador, Inc.	New Georges
Theater Resources Unlimited	
Theater Talk Productions, Inc.	
Theater Three Collaborative, Inc.	
Theatre Development Fund, Inc.	TDF
Theatre for a New Audience	
Theatre Lab Inc.	Theaterlab
Theatre of the Oppressed NYC	
Theatreworks/USA Corp.	Theatreworks
Thin Man Dance, Inc.	John Jasperse Company
thingNY, Inc.	thingNY
Threshold Dance Projects, Inc.	Buglisi Dance Theatre
Time In Children's Arts Initiative	
Times Square District Management Association	Times Square Alliance
Together in Dance, Inc.	
Topaz Arts, Inc.	TOPAZ ARTS
Town Hall Foundation, Inc.	The Town Hall
Transport Group	
Treehouse Shakers, Inc.	
Tribeca Film Institute, Inc.	
Tribeca New Music, Inc.	

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
Tri-Centric Foundation, Inc.	Tri-Centric Foundation
Trisha Brown Company, Inc.	
Triskelion Arts - Kick/StanDance, Inc.	
Tropicalfete, Inc.	
Trusty Sidekick Theater Company	
Turtle Bay Music School	TBMS
Two Bridges Neighborhood Council, Inc.	Two Bridges
UBW, Inc.	Urban Bush Women
Ukrainian Museum	The Ukrainian Museum
UNIONDOCS, Inc.	UnionDocs
United Palace of Cultural Arts	
Universal Temple of the Arts, Inc.	
University Settlement Society of New York	University Settlement
Untitled Theater Company #61	
UP Theater Company, Inc.	
UpBeat NYC, Inc.	
Uptown Dance Academy, Inc.	Uptown Dance Academy
Urban Arts Partnership	Working Playground
Urban Word NYC	
UrbanGlass: New York Contemporary Glass Center, Inc.	
USA Mali Charitable Association	Malian Cultural Center Lobbo
Van Alen Institute: Projects in Public Architecture	Van Alen Institute
Van Cortlandt Park Conservancy	VCPC
Vangelina Theater, Inc.	Vangelina
Variations Theatre Group, Inc.	The Chain Theatre
viBe Theater Experience, Inc.	viBe
Village Halloween Parade, Inc.	
Vineyard Theatre and Workshop Center, Inc.	The Vineyard
VisionIntoArt Presents, Inc.	
Visual AIDS for the Arts, Inc.	Visual AIDS
Visual Arts Resource Center Relating to the Caribbean	Caribbean Cultural Center
Viva Voce Chamber Ensemble, Inc.	
Vivian Beaumont Theater, Inc.	Lincoln Center Theater
Vocal Ease, Inc.	
Voelker Orth Museum	
Voices UnBroken, Inc.	
Volcano Love, Inc.	LAVA
Volunteer Lawyers for the Arts, Inc.	VLA
Voyage Theater Company, Inc.	
Washington Heights and Inwood Development Corporation	WHIDC
Washington Square Association Music Fund	Washington Square Music Festival
Waterfront Museum	Showboat Barge
Waterwell Productions, Inc.	Waterwell
WaxFactory, Inc.	
WCV, Inc.	Wally Cardona Quartet
Welltone New Music, Inc.	
West Indian American Day Carnival Association, Inc.	WIADCA
Western Wind Vocal Ensemble, Inc.	The Western Wind
Wet Ink Music Productions, Inc.	Wet Ink

Fiscal 2016 Cultural Development Fund Grantees

Organization	AKA
White Box, Ltd.	
White Columns, Inc.	
White Wave Rising: Young Soon Kim Dance Company	WHITE WAVE
Whitney Museum of American Art	
Williamsburg Art Nexus, Inc.	WAX
Willie Mae Rock Camp for Girls	
Wingspan Arts, Inc.	
WNET	
Women Make Movies, Inc.	
Womens Housing and Economic Development Corporation	WHEDco
Women's Project and Productions, Inc.	Women's Project
Woodshed Collective, Inc.	Woodshed Collective
Wooster Group, Inc.	
Words without Borders	
Working Theatre Company, Inc.	Working Theater
Works and Process, Inc.	Works and Process at the Guggenheim
World Foundation for Music and Healing	Feel the Music!
World Music Institute, Inc.	WMI
Writers Room, Inc.	
Wyckoff House and Association, Inc.	Wyckoff Farmhouse Museum
Yangtze Repertory Theatre of America, Inc.	
Yara Arts Group	
Yarnwire, Inc.	Yarn/Wire
YIVO Institute for Jewish Research, Inc.	
York Theatre Company, Inc.	
Young Audiences New York, Inc.	YANY
Young Concert Artists, Inc.	
Young Dancers in Repertory, Inc.	YDR
Young Men's & Young Women's Hebrew Association	92nd Street Y
Young Men's Christian Association of Greater New York	YMCA of Greater New York
Young People's Chorus of New York City, Inc.	YPC
Young Playwrights, Inc.	
Zeus's Thigh, Ltd.	Boomerang Theatre Company