

The winning artwork of the Commission's first annual Winter Plein Air, painted by artist Ellen Gavin.

Cumberland County Cultural & Heritage Commission

2018 Annual Report

Support for the Cumberland County Cultural & Heritage Commission in calendar year 2018 was provided by the New Jersey State Council on the Arts/Department of State, a Partner Agency of the National Endowment for the Arts, the New Jersey Historical Commission and the Cumberland County Board of Chosen Freeholders.

COMMISSION & COMMITTEES

Cultural & Heritage Commission

Maria Cerda-Moreno, Chair

Yogesh Thakur, Vice-Chair

Marianne Lods, Treasurer

John Garrison, Secretary

Ella M. Boykin

Penny Watson, AIA

Roy Kaneshiki

Suzanne Merighi

Joseph Sparacio, Freeholder Liaison

Grants Review Panel

Eduardo Lopez, Photographer

Erika Gardner, Gloucester County Cultural & Heritage Commission

Kevin Gibala, TD Bank

Deborah Oglesby, Community Activist

Alfonso Luna Jimenez, Tattoo Artist

Pamela Weichmann, WheatonArts

ADA Advisory Subcommittee

David J. Grennon, Jr., County Office on Aging & Disabled
Lydia Keller, County Disabled Advisory Council
Penny Wells, County Disabled Advisory Council
Annette Franceschi, County Disabled Advisory Council

Ella Boykin

Maria Cerda-Moreno
Penny Watson, AIA

Nominations Subcommittee
Suzanne Merighi
Maria Cerda-Moreno
Penny Watson, AIA

West Jersey Time Traveler Subcommittee

Meghan Wren

Lisa Jester

Penny Watson, AIA

Mission

The mission of the Cumberland County cultural & Heritage Commission is dedicated to the development and promotion of public interest in the arts and history of local and county cultural traditions.

Long Range Plan

In 2013, the Commission updated its five-year long-range plan due to four key findings revealed since the last plan had been completed:

- 1. The Great Recession: Between 2007 and 2009, Cumberland County suffered a precipitous economic decline, with unemployment peaking at 14.4%. This resulted in declines in donations, grants, memberships, and other revenue for local arts and cultural organizations;
- 2. Philanthropy: At the same time is was determined that Cumberland County actually ranks in the top 18% of U.S. counties in terms of generosity, with donations and philanthropic giving with over \$3 million annually provided by local residents:
- Collaboration: Collaborative action is growing in the county, including tourism development packages, advertising co-ops, countywide events, and shared services;
- 4. Growing Disparities: Cumberland has become a minority/majority county with growing ethnic diversity. While populations and audiences diversify, cultural community leadership has lagged behind, and there is a growing need to build diversity to promote organizational health.

Consequently, the long-range goals of the Commission were expanded and clarified to concentrate on two main areas:

- 1. Help arts and heritage organizations achieve long-term stability: While the previous plan concentrated on strategic planning and governance, this new plan expands on these goals with the intent to build vitality, relevancy, and financial sustainability into the cultural and history organizations throughout the county.;
- 2. Build Cumberland County into a culture/eco destination: Utilize the rural and natural attributes of the county to build economic activity and tourism which links culture, history and the environment.

From these two goals came four objectives:

- 1. Build Consistent Branding;
- 3. Implement fundraising metrics;
- 2. Support Effective Fundraising;
- 4. Build diversity in governance

Several strategies were formulated to accomplish these goals by 2018 with metrics to guide the path to successful completion.

The Cultural & Heritage Commission mission and vision statements were revised and updated in October 2013 as a result of the long-range planning process.

Strategies & Implementation Schedule

Online Toolbox: The Commission should establish an online portal where its grantees can access current materials in fundraising, marketing and impact assessment materials. <u>2018 Implementation goals:</u>

Evaluate progress.

Regular Get-Togethers: The Commission should establish regular social events for cultural and history organizations in order to build trust and spark ideas for collaborations. <u>2018 Implementation goals:</u>

Evaluate progress

Matching Grants: The Commission should establish a program of matching grants to motivate fundraising professionals and allow donors to effectively double their donations. <u>2018</u> Implementation goals:

Evaluate progress

Cultural Hub: The Commission should establish a cultural hub, or central meeting place where arts and heritage providers can find research supplies, periodicals and assistance. <u>2018 Implementation goals:</u>

Evaluate progress

Cultural Coach: The Commission should establish a program of sustained nurturing through a "cultural coach" who can work with groups on a regular and ongoing basis. <u>2018 Implementation goals:</u>

Evaluate progress

Eco- and Agri-Tourism: The Commission should establish a collaborative program of promoting the County's natural resources and commerce derived from natural resources, linking it with the region's arts and cultural offerings. 2018 Implementation goals:

Evaluate progress

Cultural Trust: The Commission should establish a trust or fund to support cultural organizations in the county. 2018 Implementation goals:

Evaluate progress

Green indicates completion while Red indicates either not accomplished or still in process.

In 2018, the Cumberland County Cultural & Heritage Commission re-granted \$100,000 of State Council on the Arts Local Arts Programming block grant funds to 23 non-profits. The awards ranged from \$1,000 to \$8,750, which funded events and programs in all three urban cores (Bridgeton, Millville and Vineland) as well as several rural communities.

The funding included 20 special projects or general programming, such as Bay Day, Festival of Lights, Bridgeton's Cinco de Mayo, Deerfield Harvest Festival, Jewish Film Festival, a Jazz Cabaret, and the Obon Festival among others. Three of the re-grants went towards general operating support of the Cumberland Players, Gallery 50 in Bridgeton and the Off Broad Street Players.

State Council on the Arts Block Grant Funding

In 2018, the Cumberland County Cultural & Heritage Commission re-granted \$21,000 in re-grant funds to 6 history non-profits. The awards ranged from \$824 to \$6,676, which funded events and programs throughout the county.

The funding included an historic structure analysis of the nail house in Bridgeton, a photographic exhibit of the county's past economic powerhouses, programming at East Point Lighthouse, an oral history project, a celebration of Martin Luther King, Jr., and operating support for the Mauricetown Historical Society.

Winter Eagle Festival: The 2018 Eagle Festival was held on Saturday, February 3rd. The Commission in collaboration with Clay College and the Riverfront Renaissance Center for the Arts provided children's activity tables of Sculpey clay and other crafts. Jackie Sandro of Clay College and Diane Roberts of RRCA, along with several members and staff of the Commission supervised the day's activities.

Traveling Meetings: The Commission traveled to Mauricetown in April, WheatonArts in May and Landis Theater in September to showcase some of great programming happening throughout the county.

Public Meeting Notices for April & May 2018

Senior's Month Concert: The Commission provided funding to offset the costs of the Senior's Art Contest held in Cumberland County organized by the County Office on Aging.

Artists' Day: Artists' Day was held on Saturday, September 8th in Mauricetown. Partnering with the Mauricetown Historical Society, the event included performances by The Snake Brothers and Steve Byrne along with twelve artists conducting plein air painting, a "Paint Mauricetown" tent for visitors and children to try their hand at plein air painting and open house tours of the Compton House and Hoy House.

Encore Awards: The 2018
Encore Awards were held on
May 14th at Tuckerton
Seaport Museum in Ocean
County. The Commission
selected Lisa Stewart
Garrison, a community
advocate and cultural
programmer. The
Commission always
supports this event with a
strong attendance.

Plein Air Competitions: Two plein air competitions were held in 2018, the Cohansey Riverfest Plein Air Competition was held on September 1st and included over 20 artists while the Winter Plein Air Competition was held on December 29th with 17 brave artists. A collaboration with Gallery 50, Inc., the Winter Plein Air limited artists to 4 colors of their choosing.

Near and Far – Arts and Cultures of East Asia: The Commission partnered with WheatonArts and Atlantic County on a multi-year series of events celebrating East Asian culture. Programming will continue into 2019.

ten to made critics, cents and congrues assessing to all reserves.

As soots to additional made, feature and heaving and causes.

As soots to additional made, feature and heaving and causes.

Bellion 100.

Bellio

Website: The Commission continued refining and adding to its website in 2018, cumberlandnjart.org. The website generated over 5,000 unique pageviews in 2018.

www.cumberlandnjart.org

Brochures: Working with Cape May and Salem Counties and the Southern Shore DMO, the Commission assisted with the creation of a historic trail brochure, which includes sites in Greenwich, Bridgeton, Mauricetown, and Heislerville. Nearly all of the sites listed are also in the West Jersey Time Traveler podcast program.

Social Media: 2018 saw expansive use of the Commission's multiple social media accounts. The Facebook page, which was originally created in 2014 and had 176 followers at the end of that year, at the end of 2016 was up to 427 and by the end of 2018 was up to 606. The Commission posted 20 Tweets in 2018 and attracted 234 followers on Twitter. The Commission currently has 11 videos on YouTube, mostly of workshops and educational programming. On Instagram, the Commission has 170 followers and 28 posts.

2018 Facebook page post reach

Advocacy: The Commission continued its advocacy in 2018, with memberships in the South Jersey Cultural Alliance, ArtPrideNJ, PreservationNJ, Americans for the Arts, and the Association for Cultural and Heritage Commissions.

Signage: The Commission began a two-year process of translating all the West Jersey Time Traveler podcasts into Spanish, so that each site will have podcasts in English and Spanish along with transcripts in both languages.

Narrador: West Jersey Time <u>Traveler</u> es posible, en parte, gracias a una subvención del Consejo de Nueva Jersey para las Humanidades, un socio estatal de <u>National Endowment for the Humanities</u>.

Fue una explosión épica en abril de 1815. La erupción volcánica más colosal en la historia registrada. El monte Tambora de Indonesia arrojó millas cúbicas llenas de cenizas volcánicas a la atmósfera, lo que provocó cambios climáticos dramáticos en todo el mundo, incluso aquí en el condado de Cumberland, donde más de un año después, el suelo se cubrió de escarcha durante el verano. Las cosechas fallaron, el ganado murió y el desempleo se disparó, no fue el escenario ideal para la historia del crecimiento económico. Pero en Bridgetown, el nombre de la ciudad en ese momento, sucedía algo más; El nacimiento de la industria local. <u>Benjamin</u> y David <u>Revues</u>, hermanos acaudalados de Camden, liegaron a la ciudad para construir una enorme fábrica de clavos cerca de <u>Tumbling Dam</u>, pronto seguirían otras industrias y Bridgetown recibió una carta para abrir un banco. Esa puede haber sido la parte fácil. La elección de un sitio de construcción para el primer banco del estado al sur de Camden tuvo algunos

Arquitecta de preservación histórica, Penny Watson: "Dos de los directores fueron Ebenezer Elmery Jonathan Elmer, hermanos. Ambos eran médicos. Jonathan Elmer tenía una casa en el oeste. <u>Ebenezer</u> Elmer tenía una casa de este lado. Jonathan Elmer pensó que debería estar ubicado en el lado oeste, donde la mayoría de los edificios estaban en ese punto. Ebenezer Elmer donó la tierra de este lado e hizo que su hermano se enojara tanto que había sido nombrado presidente que renunció. Entonces, el director se fue con la tierra de Ebenezer en el lado este del río, seguido de una increíble oferta de un empresario local. Jeremiah Buck, que era un contratista local, empresario aparentemente reunió a una pandilla de hombres y apostó a los directores del banco de que podría construir todo el edificio en sesenta días o no obtendría dinero por ello."

Narrador: "Los directores tomaron la apuesta y la construcción comenzó en julio de 1816. Los carpinteros y albañiles trabajaron frenéticamente, los detalles de diseño se resolvieron sobre la marcha con la dirección más simple de los directores del banco, incluida una cita "bóveda de piedra fuerte", ventanas de tamaño adecuado , dos pisos, y la palabra "banco" sobre la entrada."

Teen Arts: Partnering with Levoy Theatre in Millville, Teen Arts was revived in 2017, and grew exponentially in 2018. Around 600 students from throughout the county participated in the one-day event on April 13th.

PNJ Roundtable: Partnering with Preservation NJ, the Commission held a preservation roundtable at the historic Landis Theater in Vineland on September 27th. This was the first such roundtable in the state.

Art EveryWhere Public Arts Program: The Commission continued expanding the County's public art in 2018 with the completion of an indoor mural at the County Administration Building and a new outdoor mural in Bridgeton. The mural in Bridgeton's pocket park was designed by Anne Feinstein and completed by a robot using dot matrix technology, a unique method in South Jersey. The interior mural in the County Administration Building were completed by MaryAnn Cannon and remind Freeholders and staff of the importance of public art.

Workshops: Three workshops were held in 2018, including Disaster Planning & Preparedness Workshop on July 12th, Intro to Emergency Preparedness for Arts and Cultural Organizations on August 30th, and a Grant Writing Workshop on September 19th. In all three cases, audiences exceeded expectations and there was interest in additional workshops on the topics.

HISTORIC PRESERVATION ISSUES ROUND TABLE

FREE EVENT, BUT REGISTRATION REQUIRED: WWW.PRESERVATIONNJ.ORG/ROUND-TABLE

PRESERVATION Cultural Cultural HERITAGE COMMISSION

Special Requests: The Commission received several special requests in 2018. The Friends of India Society requested funds for their Holi Kite and Color Festival, the County Black Hall of Fame requested funds for a teen talent program, funds were provided to the Boys & Girls Club for special programming relating to Hispanic heritage month, and the County 4-H requested funds for a butterfly art tent at the County Fair. This program is a great way to introduce new organizations to the re-granting program and to fund new initiatives that come up in the year.

Governance: Merle Silver resigned in 2017 at the end of her 5-year term and both Roy Kaneshiki and John Garrison indicated that due to health concerns they would not want to serve another 5-year term when they came up for re-appointment in 2018. These three seats were quickly filled at the end of 2018 by Michael Cagno of the Noyes Museum, Robert Dragotta, a Broadway producer and local resident, and Sharon Yoshida, a community volunteer from Upper Deerfield.

Budget: The Commission's total income in 2018 (not including staffing contributions) came to \$177,665. A full 77% of this income was from grant sources and an additional 6% provided through the trust account. 100% of this income was expended in 2018, not including the trust account. There were two line items that came in over budget: West Jersey Time Traveler nad WheatonArts Asian Programming, but since these indicated expansions in programming and since several other line items came in well below budget, these overages are not considered problematic.

Category				
	2018 Cu 2018 Budgeted	ltura	I & Heritage Bud 2018 Actual	dget - Close Out Notes
Marketing Services	S-02-G6-717-691-390			
Advertising Encore Program Ad	\$ 250.00	\$	60.00	
Newsletter	\$ 250.00	Ф	60.00	
Constant Contact	\$ -	\$	-	
Website	\$ -	\$	-	
Workshops		Ť		
Continuo	\$ 2,000.00	\$	700.00	Disaster Preparedness Worksho
Contigency	\$ 1,500.00	\$	80.00	Event Supervisor Fees - Luciano/ Grant Wksp
		\$	700.00	Plein Air Expenses - Gallery 5
		\$	1,910.00 750.00	Vineland Mural Project - Vineland Main Stree Concert Tickets for Disability Awareness Da
		\$	700.00	Costs for Winter Plein Ai
		\$	200.00	Special Request Boys & Girls Club - Hispania
		\$	150.00	Plein Air Judging Mike Cagr
Subtotal Marketing				
Services Promo of the Arts	\$ 5,250.00 S-02-G6-717-691-997	\$	5,250.00	-
Membership Dues	0-02-00-111-031-031			
	\$ 500.00	\$	150.00 275.00	ArtPride N SJC
		\$	50.00	Southern Shore DM0
		\$	50.00	NJ Assoc. of C&H Com
Senior's Month		\$	75.00	Americans for the Ar
Concert Tickets	\$ -			
Senior Art Show	\$ 500.00	\$	500.00	Dept, of Agin
Disabilities Month Tickets	\$ 1,000.00	\$	750.00	Levoy - Joseph and the Amazing Dreamco
Disability Awareness	\$ 1,000.00	<u> </u>	7 30.00	2010, 0000pii and the Amazing Dieamico
Special Requests	6 000000	•	050.00	Toon Characters Black Hall (5
	\$ 2,000.00	\$	850.00 1,000.00	Teen Show Case - Black Hall of Fam Friends of India Socie
		\$	200.00	Boys & Girls Club - Hispanic Mon
Artists' Day	\$ 4,000.00	\$	1,800.00	Artis
	Ψ 4,000.00	\$	600.00	Artis Snake Brother
		\$	400.00	Steve Byrn
		\$	225.00 150.00	Citizens Unite Jim Albertso
		\$	130.00	Port-o-Joh
Contingency		•	405.00	Uses left Deatel for Feetin Con-
		\$	125.00 3,285.00	Hopeloft Rental for Focus Grou Vineland Mural - Vineland Main Stree
Other	\$ 2,915.00	\$	300.00	County Fair Butterfly Te
Subtotal Promo of the Arts	\$ 10,915.00	\$	10,915.00	\$ -
G.O.S. TOTAL	\$ 16,165.00	\$	16,165.00	\$ -
ART RE-GRANT	\$ 100,000.00	\$	100,000.00	\$ -
HIST. RE-GRANT Budget Line Item	\$ 21,000.00 2-01-20-717-200-993	\$	21,000.00	-
Food				
	\$ 2,000.00	\$	400.00 180.00	C&H Mtg. @ Mauricetown Hist. Soo WheatonArts Asian Programming Mtg
		\$	761.00	Disaster Preparedness Planning Wks
		\$	156.00	Sushi Lover - WheatonArts Meetin
		\$	195.00 195.00	WheatonArts C&H Com. Mtg SJCA Disaster Planning Wksp
		\$	160.00	Sushi Lover - WheatonArts Meetin
		\$ 6	346.00 195.00	Grant Writing Worksho
		\$	170.00	C&H Com. Mtg. and HSPV Wksp - Landi Sushi Lover - WheatonArts Meetin
		\$	100.00	ADA Subcommittee Mto
Encore Awards		\$	352.00	Grants Review Panel Mto
Lilcole Awarus	\$ 1,000.00	\$	375.00	Ticket
Miscellaneous	A 4 000 00	_	1 000 00	V
	\$ 1,200.00	\$	1,868.00	Vineland Mural Project - Vineland Main Stree
		_		
		\$	-	
W.J. Time Travel.		\$	-	
	\$ 1,000.00	\$	5,999.00	Spanish-language podcast
History	\$ 1,000.00	\$	-	Spanish-language podcast
	\$ 1,000.00 \$ 1,000.00	\$	-	Spanish-language podcast
History Memberships		\$	-	Spanish-language podcast
History		\$	-	
History Memberships	\$ 1,000.00 \$ 6,000.00	\$	5,999.00 6,000.00	Levoy Theatr
History Memberships Teen Arts Panel Stipends	\$ 1,000.00	\$	5,999.00	Levoy Theatr
History Memberships Teen Arts	\$ 1,000.00 \$ 6,000.00	\$	5,999.00 6,000.00	Levoy Theatr
History Memberships Teen Arts Panel Stipends	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00	\$	5,999.00 6,000.00	Levoy Theatr
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency	\$ 1,000.00 \$ 6,000.00 \$ 900.00	\$	5,999.00 6,000.00	Levoy Theatr
History Memberships Teen Arts Panel Stipends Plein Air Event	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00	\$ \$	5,999.00 6,000.00 900.00 1,050.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 900.00	\$ \$	5,999.00 6,000.00 900.00 1,050.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 900.00	\$ \$	5,999.00 6,000.00 900.00 1,050.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg VSBA - Clerk's Office Design Wor
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 900.00 \$ 10,000.00	\$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg VSBA - Clerk's Office Design Wor WheatonArts Asian Programmin
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00	\$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg VSBA - Clerk's Office Design Wor
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 30,000.00	\$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg VSBA - Clerk's Office Design Wor WheatonArts Asian Programmin
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC LINE ITEM TOTAL Irust Account Income	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00	\$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bld VSBA - Clerk's Office Design Wor WheatonArts Asian Programmin \$ - Notes
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 2-39-TT-717-000-006 Expense	\$ \$ \$ \$ \$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir \$ Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Mur
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC LINE ITEM TOTAL Frust Account Income \$2,500	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 30,000.00	\$ \$ \$ \$ \$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bidy VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Main Stre 10/3/18 - Bridgeton Main Stre
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC LINE ITEM TOTAL Irust Account Income	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 2-39-TT-717-000-006 Expense	\$ \$ \$ \$ \$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bidy VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Main Stre 10/3/18 - Bridgeton Main Stre
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC LINE ITEM TOTAL Frust Account Income \$2,500	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 2-39-TT-717-000-006 Expense	\$ \$ \$ \$ \$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bidy VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Main Stre 10/3/18 - Bridgeton Main Stre
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC LINE ITEM TOTAL Frust Account Income \$2,500	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 2-39-TT-717-000-006 Expense	\$ \$ \$ \$ \$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bidy VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Main Stre 10/3/18 - Bridgeton Main Stre
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC INE ITEM TOTAL Trust Account Income \$2,500 \$8,000	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 30,000.00 \$ 239-TT-717-000.006 Expense	\$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance 3,782.06	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bidy VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Main Stre 10/3/18 - Bridgeton Main Stre
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC INE ITEM TOTAL Trust Account Income \$2,500 \$8,000	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 30,000.00 \$ 239-TT-717-000.006 Expense	\$ \$ \$ \$ \$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bidy VSBA - Clerk's Office Design Wor WheatonArts Asian Programmir Notes 1/1/20 10/3/18 - CCIA 50% of Bridgeton Main Stre 10/3/18 - Bridgeton Main Stre
History Memberships Teen Arts Panel Stipends Plein Air Event Contingency Mural Program CCC PAC INE ITEM TOTAL rust Account Income	\$ 1,000.00 \$ 6,000.00 \$ 900.00 \$ 1,000.00 \$ 10,000.00 \$ 5,000.00 \$ 30,000.00 \$ 239-TT-717-000-006 Expense \$ 2,500.00	\$ \$ \$	5,999.00 6,000.00 900.00 1,050.00 1,500.00 2,498.00 6,600.00 30,000.00 Balance 3,782.06	Levoy Theatr 6 @ \$150 eac Catering and Award MaryAnne Cannon Mural in Admin. Bldg VSBA - Clerk's Office Design Wor WheatonArts Asian Programmin