humanities hwashington w

20 ANNUAL 20 REPORT

humanities.org

A message from the Executive Director...

The year 2020 was a difficult one, with pain, loss, and disruption serving as the backdrop of the collective human experience. It was one of those rare periods where everyone shared varying versions of the same anxiety and grief.

As a humanities organization we provide Washington's communities with opportunities to find common ground through shared experiences. COVID-19 was an unprecedented shared experience and, just as the world was beginning to understand the enormity and duration of the pandemic, our nation also began to reckon with, deeply and on a massive scale, the degree to which racial inequality still affects Black and Indigenous peoples as well as other people of color. Our programming last year responded to these dual concerns, helping people find meaning, context, and solace in the humanities.

To all of our donors and partners who helped us during such a hard time: we are grateful for your support. As we continue to find a path forward through uncertain times, I can look back on 2020 knowing that, with your help, Humanities Washington met head-on the challenges that our communities faced. Thank you.

With gratitude,

Julie Ziegler

2020 In Review: Cabin Fever Questions

Washington was the first state in the United States to be affected by COVID-19, and as one of 56 state and territorial humanities councils all sharing similar missions, we knew we had a unique opportunity to lead—to show how a council can help its communities through a crisis using the humanities. To help people process what was happening, Humanities Washington created Cabin Fever Questions.

Distributed several times per week on social media and email, Cabin Fever Questions provided humanities-based discussion topics and resources for our lives in quarantine. We asked such questions as, "How do you define happiness?" and, "How do we remain informed without feeling overwhelmed?" Each question was paired with readings to expand the discussion. For parents struggling to keep kids engaged and occupied in the absence of school, we created Cabin Fever Kids, which featured deep questions about children's books that parents could discuss with their kids.

The response was tremendous, and the project was awarded a Schwartz Prize from the Federation of State Humanities Councils—the highest honor a council can receive. But the reaction to Cabin Fever Questions is perhaps best summarized in one reader's feedback: "Now THIS is the kind of email I want to get in these challenging times."

Examples of Cabin Fever Questions.

2020 In Review: CARES Act Humanities Relief Grants

Not long into the pandemic, Washington State's cultural sector became mostly empty seats and locked doors. For a sector already used to operating on a shoestring, COVID-19 caused huge losses of revenue and grave uncertainty.

But in the summer of 2020, Humanities Washington, via the National Endowment for the Humanities and the CARES Act, provided \$522,000 in grant relief to 108 cultural institutions around the state serving over two million people. We were among the first humanities councils in the nation to distribute the funds, and because of the urgency of the moment, we worked hard to make the process as fast and easy for applicants as possible. We also prioritized racial and rural equity, and nearly half of grants were given to BIPOC-led or centered organizations and/or those located in rural areas.

"This was the best hour I've spent in a month."

—Speakers Bureau event attendee

CARES GRANT RECIPIENTS

206 Zulu

9th and 10th Horse Cavalry Buffalo Soldiers Museum

ADEFUA Cultural Education Workshop

Arbutus Folk School

Asia Pacific Cultural Center

Autism Empowerment

Bainbridge Island Historical Museum

Benton County Museum & Historical Society

Blue Earth Alliance

Celtic Arts Foundation

Center for Religious Humanism

Center for World Indigenous Studies

Central District Forum for Arts and Ideas

Children's Museum of Skagit County

Children's Museum of Tacoma

Chinook Indian Nation

Coastal Interpretive Center

Columbia Pacific Heritage Museum

Confluence

Densho: Japanese American Legacy Project

Duwamish Tribal Services

East Benton County Historical Society

El Centro de la Raza

Entre Hermanos

Filipino American National Historical Society

Foothills Historical Society

Fort Nisqually Foundation

Fort Walla Walla Museum

Friends of Mukai

Friends of Skamokawa Foundation

Gay City: Seattle's LGBTQ Center

(continued)

2020 In Review: CARES Act Humanities Relief Grants

Harbor History Museum

Hedgebrook

Highline Heritage Museum

Holocaust Center for Humanity

Huong Viet Performing Arts Group

Island County Historical Society

Issaquah History Museums

Jack Straw Foundation

Jefferson County Historical Society

Key City Public Theatre

Kitsap County Historical Society Museum

KYRS Thin Air Community Radio

Lewis County Historical Museum

Living Voices

Look, Listen and Learn

Lopez Island Historical Society

Lynden Heritage Foundation

Makah Cultural & Research Center

Maple Valley Creative Arts Council

Maryhill Museum of Art

Mason County Historical Society

Meaningful Movies Project

Methow Arts Alliance

Methow Field Institute d/b/a Methow

Valley Interpretive Center

Native Arts and Cultures Foundation

Nepantla Cultural Arts Gallery

New Dungeness Light Station Association

Nikkei Heritage Association of Washington Northern Kittitas County Historical Society

Northwest African American Museum

Northwest Railway Museum

Okanogan County Historical Society

Olympia Film Society Orquesta Northwest

Pacific Rim Bonsai Collection

Pickford Film Center Pioneer Farm Museum Poetry Northwest

Polson Park & Museum Historical Society

Port Gamble S'Klallam Foundation

Poulsbo Historical Society Rainier Avenue Radio Redmond Historical Society Regional Theatre of the Palouse

Salish School of Spokane

San Juan Historical Society and Museum

Scarecrow Video

Seattle Latino Film Festival

Shakespeare Uncork'd Walla Walla

SIFF

Skagit County Historical Museum South Sound Reading Foundation Spokane Valley Heritage Museum

SpokaneFAVS

Squaxin Island Museum Library & Research Center

Steilacoom Historical Museum Association
Steilacoom Tribal Cultural Center & Museum

Stonerose Interpretive Center Tacoma Historical Society

The Historic Trust

Thorp Mill Town Historical Preservation Society

Three Dollar Bill Cinema Tieton Arts and Humanities Touchet Valley Arts Council University Beyond Bars

Upper Valley Historical Society

Wa Na Wari

Washington Museum Association Washington State Historical Society

Washington State Jewish Historical Society Wenatchee Valley Museum and Cultural Center

Westport South Beach Historical Society

Whatcom Literacy Council Whatcom Museum Foundation White Bluffs Quilt Museum

White River Valley Museum and Mary Olson Farm

Whiteswan Environmental

Window Seat Media

Wing Luke Museum of the Asian Pacific

American Experience

Word Travels Write Place

Yakima Valley Museum

2020 In Review: Online Programming

As an organization that loves bringing people together, it's hard to be asked to keep people apart. In a typical year, we hold more than 400 events with our partners, and the pandemic required us to leave the in-person connections we value behind. Challenging though it was, we leaned in to the opportunity. For the first time, anyone, anywhere could attend a Speakers Bureau event or panel discussion. Further, the year's struggles, from the pandemic to protests to a contentious election, provided fertile ground for discussion and connection. In addition to events on race and equity (detailed in our "Equity" section), Humanities Washington also organized important discussions including, "Envy and Resentment in the Time of Coronavirus," "Democracy's Ghosts: Fear and Hope in the 2020 Election," "Set in Stone: What Should We Do with Controversial Monuments?" and "Is the Internet Making Us Miserable?"

In total, we pivoted to presenting over 150 online events in 2020. This format presented an opportunity: for the first time, people from different areas of the state and different walks of life came together over important conversations to share unique experiences. It's a format we are excited to continue to offer.

Engaging our community with compelling content available on YouTube and other social media platforms.

"This was fascinating, informative, helpful. Really opened my eyes to my own lack of understanding, fear, and prejudice. Thank you!" – Speakers Bureau event attendee

Equity

Our country was founded on the ideal that all are created equal, but equality and justice have been tragically absent for many throughout our country's 400-year history. In 2020, the murder of George Floyd prompted an overdue reckoning with our country's long history of racial injustice and violence.

In solidarity with the Black Lives Matter movement, Humanities Washington made three promises that clarified and expanded upon our previous equity efforts.

Continue investigating the privilege we have access to as individuals and as an organization in order to further embed racial equity into our work.

In the summer of 2020 we enlisted the help of FutureWorkDesign, consultants who recognize that organizations are built on outdated structures, to help us understand our own strengths and weaknesses as we work toward being a more inclusive organization. We consulted with our Diversity, Equity, and Inclusion committee on how best to show our support for the protests. Also, in preparation for the search for our next Poet Laureate, Humanities Washington and ArtsWA re-examined the program's guidelines and structure through an equity lens. After seeking feedback via focus groups, surveys, and interviews we made significant adjustments to the application process and clarified expectations for future Laureates. The result was a much more racially and geographically diverse pool of applicants for the Poet Laureate program than in any other application cycle in the program's history.

Further amplify the voices and projects of Black scholars, tradition bearers, journalists, and activists.

We held livestreamed and recorded events in the summer and fall addressing questions of racism, equity, and protest, featuring various Black, Indigenous and People of Color scholars and activists, including "Law and Disorder: Police Violence and Race in America," "Game Over: Sports Leagues and the Politics of Protest," "Hip Hop and Protest," and "Harm and Healing: An Online Community Gathering about Race, Health, and Protest," all of which helped audiences grapple with the commonality of racism and the urgency and meaning of the summer's events.

Equity

Utilize the power of the humanities, through accurate representation of history and culture, to foster justice and equity in our communities.

The programs we bring across the state must embody our state, and be presented by a variety of voices to ensure that we are accurately depicting our history in all its complexity. To that end, we expanded our efforts to recruit more BIPOC speakers for our 2021-2023 Speakers Bureau roster. While BIPOC representation on Speakers Bureau increased from 39% to 46% over the previous roster, we have pledged to continue recruiting diverse speakers even during the roster's cycle to ensure more of Washington's voices are represented.

We also revamped our Prime Time Family Reading program to include books from a wider variety of perspectives to help more children see themselves and their cultures in the stories they were reading. We also presented more bilingual Prime Time programming, with one in every four Prime Time Family Reading sessions being presented in Spanish and English before the pandemic.

This work, important though it was, is only the beginning for Humanities Washington as we re-envision our organization's anti-racism efforts in the light of 2020's world-changing calls for racial justice.

Number of

and events:

programs

Program Attendance: 15,152

2,866 people attended in-person or livestreamed Discussion Events

119 cities and towns

hosted events

people attended 40 Prime Time Sessions

Serving Washington Communities from

Aberdeen to Yelm

people attended 29 Poet Laureate **Events**

Number of partners and host organizations:

organizations received CARES grant support, serving a total of

1,990,461 Washingtonians

STAFF & BOARD

BOARD OF TRUSTEES

Shandy Abrahamson, Office of the Superintendent of Public Instruction, State of Washington

Julieta Altamirano-Crosby, WAGRO Foundation

René Baca, Wenatchee Valley College

Annmarie Caño, Gonzaga University

Xavier Cavazos, Central Washington University

Andrew Chanse, Spokane Public Library

Peter Danelo, Heller Ehrman (retired)

Eric Davis, Bellevue College

Senator Karen Fraser, 22nd District, Thurston County (retired)

Betsy Godlewski, Northwest Museum of Arts & Culture

Beth Hudson, Walla Walla Public Library (retired)

Dan Lamberton, Walla Walla University

Eric Lawson, University of Washington

Tammy Miller, Aldarra Foundation

Mark Miyake, Western Washington University

Clarence Moriwaki, Bainbridge Island Japanese American Community

Mary Pembroke-Perlin, Community volunteer

David Powers (chair), Seattle University

Bradley Richardson, Clark County Historical Museum

Joe Ross, Gates Archive

Colleen Rozillis, Moss Adams

Carli Schiffner, Washington State Board for Community and Technical Colleges

STAFF

Julie Ziegler, Chief Executive Officer

Shelley Saunders, Chief Resource Development Officer

Eric Sanders, CPA, Chief Financial Officer

Dustyn Addington, Director of Programs

David Haldeman, Director of Communications and Content

Langston Collin Wilkins, Director, Centerfor Washington Cultural Traditions

George Abeyta, Program Manager

Asia Lara, Program Manager

Violeta Martin, Grant and Outreach Manager

Rachel Jacobson, Program and Development Coordinator

Tom Beasley, Technology and Special Projects Manager

Antonio Gómez, Associate Folklorist

Julieta Altamirano-Crosby

Makaela Kroin

Linley Logan

Mark Miyake

Latha Sambamurti

Willie Smyth

CONTACT:

Humanities Washington (206) 682-1770

130 Nickerson, Suite 304 Seattle, WA 98109 humanities.org

• Do @HumanitiesWA

PROGRAMS

FAMILY READING uses storytelling and discussion to explore cultural and ethical themes in children's literature and emphasizes the importance of families reading together.

THINK & DRINK brings hosted conversations on provocative topics and new ideas to pubs and tasting rooms around the state and online in 2020.

GRANTS assist local organizations in creating opportunities for their community to come together to discuss important issues using the humanities.

WASHINGTON STATE POET
LAUREATE builds awareness and appreciation of poetry – including the state's legacy of poetry – through public readings, workshops, lectures, and presentations throughout the state. Managed in partnership with ArtsWA.

SPEAKERS BUREAU draws from a pool of leading cultural experts and scholars to provide free conversational lecture events for community partners to offer local audiences throughout the state.

CENTER FOR WASHINGTON
CULTURAL TRADITIONS
amplifies our state's rich, diverse living cultural
treasures through research and special programming.

Managed in partnership with ArtsWA.

"This program enabled us to discuss issues related to cultural differences and immigration with a broader audience than we typically have in attendance at our programs." – Speakers Bureau event host

Financials

Humanities Washington is a 501(c)(3) nonprofit organization in Washington State.

2020 Total Expenses: \$2,080,647

Photo: In February before the shutdown, we had our largest Think & Drink audience yet with our partners Town Hall Seattle and the University of Washington Information School.

SUPPORTERS

Organizations

Amazon

American Family Insurance Dreams Foundation

Bamford Foundation

Bill & Melinda Gates Foundation

Breneman Jaech Foundation

Clemente Course in the Humanities

Columbia Bank

D.V. and Ida McEachern Charitable Trust

Discuren Foundation

Express Employment Professionals

Federation of State Humanities

Councils

Fordham Street Foundation

Garde Capital

Gonzaga University

Inklings Bookshop, LLC

King County Employee Giving Program

Mellon Foundation

Microsoft

Moss Adams LLP

National Endowment for the Arts

National Endowment for

the Humanities

Norcliffe Foundation

Norman Raab Foundation

Pitney Bowes Foundation

Salesforce Foundation

Schiff Foundation

Seattle Office of Arts and Culture

Selinger Shone Foundation

State of Washington Secretary

of State Office

Stocker Foundation

The Boeing Company

The Hugh and Jane Ferguson Foundation

Thomas S. Foley Institute for Public Policy and Public Service, WSU

Tulalip Tribes Charitable Fund

Washington State Arts Commission

Wells Fargo Bank

Individuals

George Abeyta

Judith Adams

Cathy Adams-Bomar

Dustyn Addington

Michael Aleman & Joanne Mover

Kenneth & Marleen Alhadeff

Keith Alholm

Sara Allen

J. Amason

Mary Aparicio Castrejon

Linda Arink

René Baca

Suzanne Wilson Barnett & Redmond Barnett

Nancy & Jim Barthelmess

Carrie Basas

Linda Bathgate

Michael Bauer

Tom Beasley & Kerry Philben

Matthew & Donna Bellew

Suzanne Benson

Joanne Berk

Victoria Berry

0 11 5111

Sandi Billings

Merrill Black

Jack & Connie Bloxom

Peg & Darrell Blue Molly Blume Andrea Boyes

Veronica Lisa & Mel Bradley Karen Brandvick-Baker & Ross Baker

Linda Bremer Katrina Bretsch

Addi Brooks & Bob Pennell Carol & Jonathan Buchter Maria Bullon-Fernandez

Bruce Burger Kathleen Burgoyne Kathleen Burrows Marité Butners

David Byrne & Kirsten Conner Allison Campbell & Jason Loan

Todd Campbell Annmarie Caño Xavier Cavazos Cathi Champion

Mr. John B. Chaney & Mrs. Sallie C. Chaney

Andrew & Susan Chanse David & Ann Cordero Garry & Kathryn Crane

Jeanne Crisp Walter Croshaw Peter Danelo Eric Davis

Maureen J. Dightman

Wayne Dodge & Lawrence Kreisman

Beulah Downing

David Durante & Mark Buchthal Thomas & Margaret Easthope Kris Ekstrand & Carl Molesworth

Ruth Eller

Karen & Tom Ellick

Douglas Smith & Stephanie Ellis-Smith Peter Erickson & Brigitte Bertschi

Patsy & Frank Etter

Shawn Evans Pat & Bruce Eyer Jeffrey Feldman Devena Fifield Alberta Finley Vicki L. Fleming

Kathleen & Steve Flenniken

Christopher Fox

Steve Kessel & Sibyl Frankenburg

Karen Fraser Peggy M. Frazier Joanna Fuller

Pam & Bruce Gallaher

Janet Garrow Chris Gedye Lee Ann Gekas Gerv Gerst

Betsy & Dave Godlewski

Sara Goering

Jack & Vicki Goodwin

Gary Graham
Diana Graham
Abigail Graham
Suzanne Grainger
Bruce Greeley
Sandra Groves
Daniel Hacker
David Haldeman
Alice Hammond
Phyllis Hatfield

Bonny Headley Pam Heath Irene Hecht Ila Hemm

Cindy Hennessy Jill Hernandez Virginia S. Hislop

Eric Hogle

Debra & Chuck Holland

Douglas S. Honig Kristen Hosey Cindy Hough Jeffrey Howard

Lynn Hubbard & David Zapolsky

Peggy Hubbard Beth H. Hudson Diana Hunke

Lucia & Leo Huntington

Christine Hurley & Marlys Erickson

Rachel Jacobson

Cynthia & Wesley Jessup

Elizabeth Joffrion & Diana Shenk

Eric Johnson Ron Jolliffe Elizabeth Aust

Elizabeth Austen Kathleen Jorgenson Patricia Jovag

Patricia Jovag
Donald & Joyce Joy
Jennifer Keene
Mary & Charles Kerr
Michael & Joan Korenblit
Karina & Jeff Kunins

Laura Laffrado Linda W. Lamb

Dan Lamberton & Linda Andrews

Raymond Lara

Liz Law Amy Lawson

Eric Lawson & Heather Hardin

"These are especially challenging times of conflict in the world. This talk provided a reason for people to come together as a community, learn, become inspired by others that have gone before us – faced adversity – and come through stronger on the other side."

— Speakers Bureau event host

Photo: In addition to events exploring the pandemic and racial justice protests, we held an event addressing the 2020 election.

"Excellent presentation in all respects.

[The speaker] brought a fresh, thought-provoking approach to considering this complex topic."

—Speakers Bureau event attendee

Photos: (left) A conversation with professors Eric Davis and Daudi Abe on the history of hip hop in the Northwest. Moderated by Langston Collin Wilkins, director of the Center for Washington Cultural Traditions. (right) Addressing racism and eauity in our livestreamed and recorded events.

Donna Leavitt Steven Lee

Cathy Lee-Haight Marjorie Livingston

Teri & William C. Looney

Theodore Lucia Diane MacFarland Brook Madrone

Tod Marshall

Mary Anne Stusser Martin &

Charles Martin Lora & Parker Mason William & Judith Matchett

Kathy Maurer Patrick McEvoy

Deborah & Mark McLaughlin

Susan McNab Marshal McReal Julee McTaggart Eric & Marina McVittie Karen Mensinger

David Mentz & Pamela Smith-Mentz

Elisabeth Mermann Sharyn & Jack Merrigan Mary Metastasio Claire Miccio James Miller Tammy Miller

Linda & Larry Milsow

Mark Miyake & Kristin Alten

Thomas Moak
Karen Mobley
Jim Mockford
Daniel Montante
Becky Montgomery
Kathleen Moore

Barbara & William Morkill

Susan Murray Johann Neem Edith Neeson

Stephen Gattis & Sue Nevler

Diana & Russell Nickel

Chuck Nordhoff & Maribeth O'Connor

Marianne North Kathleen O'Keeffe

Shaun O' L. Higgins & Ann Glendening

Leonard Oakland Joyce Ogden Steve & Lynn Olson Ann Ongerth Lynda Osborne Fula Palmer

Ellen Passloff Selene S Patterson

Marcia Paulsell-Zech & Klaus Zech

Mary P Pavia Eve Peabody

David Perlin & Mary Pembroke Perlin

Timothy Peters Mary Peters Rosanne Petersen

Jason Petrait & Lisa Knoop

Clare Petrich Beth Piatote Judy Pigott Mary Pigott Bridget & Paul Piper

Dan Poliak

Amy Pistone Kristin Plischke

Alessandra Pollock Clarice Pool

Dr. John Francis Cramer III & Dr. Suzanne Therese Poppema

David Powers & Amy Chasanov

David Powers Heather Powers Jonathan Powers Carol Pugh

John & Cynthia Purdy Susan Pynchon

Florence & Robert Quarterman

Donna & Robert Raforth

Anna Rapp Ryan Rapp Diane Rawlins Jane & Jay Reich Patsy Reynolds

Bradley & Katie Richardson

Tom Robbins

Ana María Rodríguez-Vivaldi

Joann Roomes Lorna Rose Joe Ross Helen Ross Nancy Rossmeissl

Colleen & Steve Rozillis
Steve & Billie Ruark

Danielle & Scott Ruthfield

Heather Ryan

Susan Saideman

Eric Sanders

Kathy Satterfield

Shelley Saunders & Andrew Benjamin

Carli Schiffner & Summer Hahn

Eric Schmieman

Dr. Judith Schoepflin

Jeffery Scott

Scott Severs

Marilyn Severson

Karen Shaw

Amelia Shelley

David Sheppard

Selinda Sheridan

Michele & Andrew Sherrard

Jennifer Shortridge & Matt Gani

Lisa Siegel

James & Andrea Siscel

Svetlana Skalican

Sharyn Skeeter

Kevin Skinfill

David Skinner & Catherine Eaton Skinner

Jo-Ellen Bois Smith & Gregory Smith

Jodi Solomon

Sheila Sondik

Vimla Sriram

Bala Sriram

Mark Stanfield

Garth Stein

Diane Ste. Marie

Shaun Stephenson & Kevin Maifeld

Christine A Stickler

Judith Stone

Gwen Sullivan

Danielle Surkatty

Delma Tayer

Michael Teegarden

Diane Tilstra

Charlotte Trelease

Mayumi Tsutakawa

Wendy Tucker

Tony Usibelli

Kara Valle

Mary Vermillion

Maggie Walker

Steve & Kathryn Hamilton Wang

Colleen Waterhouse

Shelley Weaver

Janet Wells

Cynthia Wells & Tim Kerr

Carol & Sandy White

Jan Wigen & Larry Ellingson

Warren Wilkins

Sloane & Ben Winkes

Kathleen Woodward

Annette Woolsey & James Shiflett

Erin Younger & Ed Liebow

Julie & Bryon Ziegler

Sustainers

Sustainers provide valuable ongoing support with monthly donations

Dustyn Addington

Todd Arkley

Kimberly Bellamy-Thompson

Gary Graham

Andria Green

Ruth Hochman

Beth H Hudson

Susan McNab

Linda and Larry Milsow

Daniela Paparella Thornton

Rebecca Sadinsky

Sharyn Skeeter

Ben and Ann Stuckart

Terry Tazioli

T. Andrew Wahl

We make every effort to provide accurate donor information. If you prefer a different listing please contact shelley@humanities.org.

Photos: (Top) A free book, "Cabin Fever Kids," was offered to help kids explore deeper questions in children's literature. (Bottom) Before the COVID shutdown we made it to D.C. to share our perspectives with Washington's Senators and Representatives.

2020 PARTNERS Across the State

206 Zulu

9th and 10th Horse Cavalry Buffalo

Soldiers Museum

AAUW - Lewis County

AAUW - Olympia

AAUW - Seattle

ADEFUA Cultural Education Workshop

America's Car Museum

Anacortes High School

Anacortes Museum

Anacortes Public Library

Arbutus Folk School

Archbishop Murphy High School

Arts & Humanities Bainbridge

Asia Pacific Cultural Center

Asian/Pacific Islander Law

Student Association

Asotin County Libraries

Association Montessori International

of the United States

August Creative

Autism Empowerment

Bainbridge Island Historical Museum

Bainbridge Island Rotary

Bellevue College -

TELOS Student Organization

Bellevue Library

Benton County Museum & Historical Society

Bipartisan Work Group

Blue Farth Alliance

Bravo Concerts Northwest

Camas Public Library

Casa Latina

Cascadia Art Museum

Cascadia College

Celtic Arts Foundation

Center for Religious Humanism

Center for World Indigenous Studies

Central District Forum for Arts and Ideas

Central Skagit Library District

Central Washington University -

Museum of Culture & Environment

Centralia College

Centralia College Foundation

Chase Lake Elementary School

Chehalis Library

Children's Museum of Skagit County

Children's Museum of Tacoma

Chimacum Elementary School

Chinook Indian Nation

City of Bellevue - Cultural Conversations

City of Federal Way Surface Water Division

Civil Survival

Clarion West

Coastal Interpretive Center

Columbia Basin College

Columbia Pacific Heritage Museum

Columbia Riverkeeper

Columbia Springs

Confluence

Coupeville Library

Covington Library

Cowlitz County Historical Society & Museum

Crestwood Elementary School

Custer Elementary School

Delta High School

Densho: Japanese American Legacy Project

Des Moines Senior Activiv Center

Duvall Library

Duwamish Tribal Services

East Benton County Historical Society

Eastern Washington University

Africana Studies Program

Eastside Catholic High School

Edmonds Library

El Centro de la Raza

Elliott Bay Book Company

Endless Opportunities

Entre Hermanos

Evergreen Elementary School

Evergreen State College

Faith Action Network

Filipino American National Historical Society

First United Methodist Church of Bellevue

Foothills Historical Society

Fort Nisqually Foundation

Fort Vancouver Regional Libraries

Fort Walla Walla Museum

Freeland Library

Friends of Mukai

Friends of Skamokawa Foundation

Friends of the Puyallup Public Library

Gay City: Seattle's LGBTQ Center

Gig Harbor Poetry Collective

Granite Falls Library

Grays Harbor Out and Proud

Greater Maple Valley Community Center

Green Hill School

Green River College

Greenwood Senior Center

Hagan Center for the Humanities at

Spokane Community College

Harbor History Museum

Harstine Island Community Club

Hearing and Speech Center

Hedgebrook

Heron's Kev

Highline Heritage Museum

Holocaust Center for Humanity Huong Viet Performing Arts Group

Island County Historical Society
Issaguah History Museums

Jack Straw Cultural Center

Japanese American Citizen's League -

Seattle Chapter

Jefferson County Historical Society

Jefferson County Library

Kenmore Library

Kennewick Library

Key City Public Theatre

rey city rubile rriedire

King County Library System

King County Water and Land

Resources Division

Kingsgate Library

Kitsap County Historical Society Museum

Kitsap Regional Library System -

Kingston Library

Kittitas County Historical Museum

KYRS Thin Air Community Radio

Lacey Library

Lakewood / Smokey Point Library

Lakewood Library

Langley Library

Leadership Without Borders

Leonard M Jennings Elementary

Lewis County Historical Museum

Liberty Lake Municipal Library

Liberty Middle School

Living Voices

Longview Public Library

Look, Listen and Learn

Lopez Island Historical Society

Lopez Island Library

Lynden Heritage Foundation

Lynnwood Library

Makah Cultural & Research Center

Maple Valley Creative Arts Council

Mariner Library

Maryhill Museum of Art

Mason County Historical Society

Meaningful Movies Project

MediaLab at Pacific Lutheran University

Methow Arts Alliance

2020 PARTNERS Across the State

Methow Field Institute d/b/a Methow Valley Interpretive Center

Mid-Columbia Libraries

Mirabella Seattle

Mission Creek Corrections Center for Women

Moses Lake Museum & Art Center

Mountlake Terrace Library

Murano Senior Living

Museum of Northwest Art

Narrows Glen Retirement Community

National Park Service

National Parks Conservation Association

Native Arts and Cultures Foundation

Nepantla Cultural Arts Gallery

NEST (North East Seattle Together)

New Dungeness Light Station Association

Nikkei Heritage Association of Washington

North Central High School

North Central Regional Library System

North Olympic Library System

Northern Kittitas County Historical Society

Northwest African American Museum

Northwest Folklife

Northwest Railway Museum

Oak Harbor Library

Okanogan County Historical Society

Okanogan Land Trust

Olympia Film Society

Orquesta Northwest

Pacific Rim Bonsai Collection

Pickford Film Center

Pioneer Association of the

State of Washington

Pioneer Farm Museum

Poetry Northwest

Points Northeast Historical Society

Polson Park & Museum Historical Society

Port Angeles Main Library

Port Gamble S'Klallam Foundation

Port Townsend Public Library

Poulsbo Historical Society

Progress Elementary School

Puyallup Public Library

Quimper Unitarian Universalist Fellowship

Rainier Avenue Radio

Redmond Historical Society

Redmond Senior Programming

Regional Theatre of the Palouse

Renton History Museum

Richland Public Library

Richmond Beach Library

Ridgefield High School

Ritzville Library District #2 -

Ritzville Public Library

Salish School of Spokane

San Juan Historical Society and Museum

Scarecrow Video

Seattle Central College

Seattle Latino Film Festival

Seattle Public Library

Sedro-Woolley Library

Senior Services for South Sound

Sequim Senior Services, dba Shipley Center

Shakespeare Uncork'd Walla Walla

Shoreline Library

SIFF

Skagit County Historical Museum

Skagit River Poetry Foundation

Skyline Retirement Community

Sno-Isle Libraries

Sno-King School Retirees

Sno-Valley Senior Center

South Sound Reading Foundation

Southwest Seattle Historical Society

Spokane County Library District

Spokane Public Library

Spokane Public Library - East Side Library

Spokane Valley Heritage Museum

Spokane Valley Library

SpokaneFAVS

Spruce Street School

Squaxin Island Museum Library &

Research Center

St. John's Episcopal Church

Steilacoom Historical Museum Association

Steilacoom Library

Steilacoom Tribal Cultural Center & Museum

Stonerose Interpretive Center

Sumner Library

Tacoma Historical Society

Tacoma Public Library

The Historic Trust

The Steamer Virginia V Foundation

Thorp Mill Town Historical

Preservation Society

Three Dollar Bill Cinema

Tieton Arts and Humanities

Touchet Valley Arts Council

Town Hall Seattle

Tumwater Library

University Beyond Bars

University of Washington -

Osher Lifelong Learning Institute

Upper Skagit Library

Upper Valley Historical Society

UW Bothell - School of Interdisciplinary

Arts and Sciences

Vancouver Community Library

Wa Na Wari

WAGRO Foundation

Washington Museum Association

Washington State Arts Commission

Washington State Historical Society

Washington State Jewish Historical Society

Washington State Parks

Washington State Senate

Washington State University

Washington State University - Tri-Cities

Washougal Community Library

Washougal High School

Wenatchee Valley Museum and

Cultural Center

Wesley Homes

Westminster Presbyterian Church

Westport South Beach Historical Society

Whatcom County Library System

Whatcom Literacy Council

Whatcom Museum

Whatcom Reads

White Bluffs Quilt Museum

White River Valley Museum and

Mary Olson Farm

Whiteswan Environmental

Whitman County Library - Colfax Branch

Window Seat Media

Wing Luke Museum of the Asian Pacific

American Experience

Woman's Century Club

Woodinville Library

Word Travels

Write Place

WSU Common Reading Program

Yakama Nation Library

Yakima Coffeehouse Poets

Yakima Valley Libraries -

Yakima Central Library

Yakima Valley Museum