

ARTS NEWS

APRIL 2020

IN TIMES

LIKE
THESE

WHAT DO WE NEED?

A PUBLICATION OF ARTSWESTCHESTER SPONSORED BY:

The Liman Foundation

Westchester
gov.com From the
County Executive

Thank you for taking a few moments to read this April edition of *ArtsNews*. As you may already know, many arts events have been canceled or postponed as a result of the Coronavirus. These are unprecedented times, and we are all worried about the impact that COVID-19 can have on the health and well-being of all residents living in Westchester County.

Our arts community is one of many that are hurting, and many of our organizations will struggle to bounce back from the devastating impact of this illness. But, there are many groups that are doing everything they can to change and adapt during these challenging times – moving classes online, encouraging art-making on social media, live-streaming concerts and more. I encourage you all to take a few moments of respite, and participate if you can.

ArtsWestchester will be a resource for our struggling artists and arts group as this public health crisis unfolds. Our message is a simple one – the arts are here to help heal us, and the arts will still be here for us when we get through this crisis stronger than ever before.

Thank you,
George Latimer
Westchester County Executive

.....

The work of ArtsWestchester is made possible with support from Westchester County Government.

George Latimer
County Executive

Benjamin Boykin
Chairman, Westchester Board of Legislators

WESTCHESTER BOARD OF LEGISLATORS

- | | | |
|---------------------------|-------------------------------|----------------------------|
| José Alvarado | Vedat Gashi | David Tubiolo |
| Nancy E. Barr | Christopher A. Johnson | Ruth Walter |
| Catherine Borgia | Damon R. Maher | Alfreda A. Williams |
| Terry Clements | Catherine Parker | Lyndon Williams |
| Kitley S. Covill | MaryJane Shimsky | |
| Margaret A. Cunzio | Colin Smith | |

Thanks to our generous supporters

Joseph and Sophia Abeles Foundation, Alexander Development Group, Anchin, Block & Anchin, AvPORTS, Bank of America, Benerofe Properties, Berkeley College, Bloomingdales, The Thomas & Agnes Carvel Foundation, Con Edison, Empire City Casino by MGM Resorts, Entergy, Ethan Allen Interiors, The Examiner, Galleria White Plains, Ginsburg Development LLC, Houlihan-Parnes Realtors, LLC, Inspiria, Jacob Burns Foundation, The Journal News, Key Bank, Kite Realty, The Liman Foundation, M&T Bank, Macy's, Marx Realty/Cross County Shopping Center, MAXX Properties, Neiman Marcus, Nordstrom, Pace University, Peckham Industries, Inc., People's United Bank, Reckson, A Division of SL Green Realty, Regeneron Pharmaceuticals, Ridge Hill, TD Bank, Venu Magazine, Wells Fargo, Westchester Family, Westchester Magazine, Westchester Medical Center, Westfair Communications, White Plains Hospital, Wilson, Elser, Moskowitz, Edelman & Dicker LLP

Contents

- A4 A LETTER FROM THE EDITOR
- A5 VIRTUAL ARTS ACTIVITIES
- A6 LET'S GET THROUGH THIS TOGETHER
- A11 MONTHLY COLUMNS
- A13 EMERGENCY ARTS RESOURCE LIST
- A15 BRAVO... BRAVISSIMO
- A16 A ODE TO THE LENAPE PEOPLE
- A17 LINCOLN WAS HERE
- A18 A NOTE OF HOPE AND BEST WISHES

ARTSW

ARTSWESTCHESTER

31 Mamaroneck Ave., White Plains | 914.428.4220

Janet T. Langsam
Chief Executive Officer

Debbie Scates Lasicki
Director, Marketing & Communications

Mary Alice Franklin
ArtsNews Editor & Communications Manager

Michael J. Minihan
Board President

Sydney Mitchell
Graphic Designer & Creative Manager

Rocío De La Roca
Contributor & Communications Associate

John R. Peckham
Board Chairman

Katelynn DiBiccari
Graphic Designer

Will Bermingham
Contributor

ArtsNews (artsw.org), your guide to arts and culture in Westchester County, NY, is published by **ARTSWESTCHESTER**, a private, not-for-profit organization established in 1965. The largest of its kind in New York State, it serves more than 150 cultural organizations, numerous school districts, hundreds of artists, and audiences numbering more than one million. The goal of ArtsWestchester is to ensure the availability, accessibility, and diversity of the arts in Westchester.

FROM THE CEO

by Janet Langsam,
ArtsWestchester CEO

In Times Like These, What Do We Need?

In times like these, what do we need? A touch... a voice... perhaps a hand... a place to sigh, or cry... maybe we need a space to think of things to come, of ways to cope. In these uncertain times, we need a song to sing... a path to follow... a phrase to give us hope. Some words may help us believe again. We need a way, a means, to help us fathom the unthinkable. We need to embrace the wonder of ideas and the warmth of feelings. Can someone strike the chord we need? Or write the play to frame the past, or pen a book that speaks volumes? What we need is a spoken word of hope... a place to be inspired... a time to be uplifted... a room where we can listen and hear the sounds of healing. We need to see images that take us places or stir out memories. We need to dance and find joy again. What we need is the spirit of gathering. We need the arts.

(photo credit: Cathy Pinsky)

Disk and Grid by Paul Greco

IN
TIMES
LIKE
THESE

Don't miss Janet's weekly blog posts at: thisandthatbyjl.com

LETTER FROM THE EDITOR

by Mary Alice Franklin, *ArtsNews* Editor

Look for the

Silver Linings

It's difficult to see the silver lining these days. Sure, the heartbreak part is easy, as we see so many artists, arts groups, local businesses and restaurants all forced to cancel events and close their doors. But if there's one thing I can say for sure about our arts community, it's that we're resilient.

These tough times have forced our local arts organizations to challenge themselves, and they've risen to the occasion. Luckily, from these efforts have come successful new ventures that will continue well beyond the current state of quarantines and cancellations.

At Hudson Valley Writers Center (HVWC), all classes were swiftly converted to an online format. This

venture has also brought in revenue to help keep them going. According

If there's one thing I can say for sure about our arts community, it's that we're resilient.

-Mary Alice Franklin

to HVWC Director Krista Madsen: "We had wanted to get some online classes going for some time, and now suddenly we have to!" Soon, people who can't make it to Sleepy Hollow can get their expert instruction online.

On a recent Sunday afternoon, I tuned in to a concert at Caramoor Center for Music and the Arts as I settled in for my self-imposed quarantine. The 2020 Schwab Vocal Rising Stars performed to an empty Music Room, and just like that – world-class music was in the living rooms of more than 300 people. My one-year-old son, hearing opera for the first time, stood up, smiled at me, and actually clapped! So you see, the stream introduced opera to a new audience, even the nursery set. Subsequently, more than 2,000 people watched the stream. According to Executive Director Jeff Haydon: "Given that we have a capacity of 180 in the Music Room, we had a much

bigger impact with this performance than we had originally planned." The Center has now planned a "Caramoor Livestream" series through April.

When all is said and done, the arts will still be here, helping us through the hard times. They will provide solace, induce laughter and inspire us to find creative solutions.

Check the following page (A5) to see more ways in which local arts groups have kept the arts alive by going digital during these uncertain times. Let's continue to think on our feet, connect, and work together to find the silver linings. After all, we're resilient.

Screenshot of Caramoor's empty Music Room, in which concerts are being live-streamed throughout the month of April

CHECK OUT THESE VIRTUAL ARTS ACTIVITIES WHILE YOU'RE HOME

Artist Antoinette Mysocik (photo credit: Mary Alice Franklin)

ArtsWestchester offers weekly social media activities, such as "Art of the Week" assignments (every Monday), a look back at its staff's favorite exhibited works (every Thursday), online arts workshops (soon to be announced) and more. facebook.com/artswestchester and instagram.com/artswestchester

Bedford Playhouse will offer virtual movie trivia every Wednesday for kids ages 5-9, will move its Classic Tuesday series online, is building a library of film recommendations, and more. facebook.com/bedfordplayhouse and instagram.com/bedfordplayhouse

Blue Door Art Center has announced that its *Faces: Portraits* exhibition will now be online. It will be on view from May 1-31. bluedoorartcenter.org

Caramoor Center for Music and the Arts has three livestream concerts scheduled: Vijay Iyer on April 4 (8pm), Aaron Diehl Trio on April 18 (8pm) and Conrad Tao on April 26 (3pm). youtube.com/user/caramoormusic

Copland House is posting videos of past performances for a new "Coping ... with Copland House," series. coplandhouse.org/coping

Downtown Music at Grace has been posting video excerpts from past concerts each Wednesday on their Facebook page. facebook.com/dtmusicgrace

Harrison Public Library is offering suggestions on its website for what to read, watch, listen to and learn. harrisonpl.org/explore

Hudson Valley Museum of Contemporary Art's interactive digital tours will educate viewers about several exhibitions. A "Unity Quilt" will ask people to make swatches from home and mail them to the museum to be sewn into a collaborative quilt. hudsonvalleymoca.org

Hudson Valley Writers Center will now offer virtual classes, including The Prose Poem Master Class with Sean Singer (April 4) and Year of Deep Revision: Poetry with Jennifer Franklin (beginning April 15). writerscenter.org

Jacob Burns Film Center is highlighting staff-chosen films and updating its "Viewing and Doing" series, which provides short films with related activities. burnsfilmcenter.org/education/blog

Jazz Forum Arts has launched "Jazz Forum @ Home," a series of live-streamed concerts on Facebook Live. facebook.com/jazzforumclub

John Jay Homestead presents interactive activities, such as children's projects, a virtual tour and downloadable worksheets on its website. johnjayhomestead.org

Katonah Museum of Art's slideshow and virtual tour of its upcoming rescheduled *Bisa Butler: Portraits* exhibition, as well as downloadable kids activities, introduce audiences to the artist's quilted portraits. katonahmuseum.org

Madelyn Jordon Fine Art presents *Abstractly Speaking: Six + One* an online exhibition that features seven abstract artists, on view through May 9. madelynjordonfineart.com/exhibition

Mamaroneck Artists Guild is using Facebook to highlight the artworks of its artist members. facebook.com/MAG.Larchmont

Music Conservatory of Westchester: Registration is still open for private online/video lessons. musicconservatory.org/virtual-lessons

Neuberger Museum of Art provides live 20-minute guided meditations on Zoom. April 1, 8 and 15 from 1-1:20pm. purchase.edu/neuberger-museum-of-art/wellness-wednesday

Ossining Public Library's Virtual Mother Goose Time will take place every Thursday at 10am on Facebook. facebook.com/ossiningpubliclibrary

Pelham Picture House is presenting short films, each with discussion questions and activities that can be adapted into teaching tools for students of any grade level. instagram.com/the_picturehouse.

Play Group Theater will host two virtual Open House events on Zoom, at which guests can meet the Theater's students and staff: April 5 & 26, 2020 at 4pm. playgroup.org

Ruth Keeler Memorial Library highlights its digital collection, including e-books, audio books, music and streaming movies and TV shows for anyone with a library card. westchesterlibraries.org/listen-read

Rye Arts Center will offer April Break online classes and other weekly offerings on its social media channels. A virtual tour of its current exhibition, *Brigitte Loritz Retrospective*, will be on view through April 18. ryeartscenter.org (under Gallery>Current Exhibit)

Steffi Nossen Dance has been posting virtual classes recorded in the homes of some of its dance teachers. instagram.com/steffinnossendance

Tarrytown Music Hall has launched a series of free one-hour workshops for kids. Previous topics included Shakespeare and Creative Writing. tarrytownmusichall.org/academy

White Plains Public Library has built a "Stuck at Home" page on its website, which includes resources chosen by Josh Carlson, Manager of Youth Services. whiteplainslibrary.org/2020/03/stuck-at-home-staff-picks

support the arts

Let's Get Through This Together

Let's come together as an arts community and each send a bit of love to our favorite arts organizations. Send a note of support, choose to turn your canceled event ticket into a donation instead of a refund, or purchase a ticket to an already-rescheduled show. However you choose to show your support, please do so. Let's get through this together!

Accent Dance NYC

Actors Conservatory Theatre

Alliance Francaise de Westchester

Antonia Arts

Arc of Westchester

Arc Stages

ArchForKids

Arts and Culture Committee

Asbury-Crestwood United Methodist Church

Axial Theatre

Ballet des Amériques

Bedford Playhouse

Bethany Arts Community

Blue Door Art Center

Bronxville Women's Club

Caramoor Center for Music and the Arts

CareerVisions

Chappaqua Orchestra

Clay Art Center

CLC Foundation

Clockhouse Players

Color Camera Club of Westchester

Concordia Conservatory

Copland House

Country Dancers of Westchester

Croton Council on the Arts

Downtown Music at Grace
DOWNTOWN MUSIC at Grace

The Emelin Theatre for the Performing Arts
EMELIN THEATRE

The Field Library

Friends of John Jay Homestead

Friends of Music at Holy Trinity

Friends of Music Concerts

The Friends of the North Castle Public Library

Friends of White Plains Youth Bureau

The Gordon Parks Foundation

Ground Glass Inc

Hamm & Clov Stage Company

Hammond Museum and Japanese Stroll Garden

The Harrison Players

THE HARRISON PLAYERS

Harrison Public Library

Harrigan Educational & Cultural Center

Historic Hudson Valley

www.hudsonvalley.org

Hoff-Barthelson Music School

Hudson Chorale

Hudson River Potters

Hudson Stage Company

Hudson Valley Museum of Contemporary Art

Hudson Valley Music Club

HUDSON VALLEY MUSIC CLUB

Hudson Valley Singers

Hudson Valley Writers Center

India Center of Westchester

International Percy Grainger Society

Percy Grainger

Iona College Council on the Arts

Irvington Public Library

Irvington Town Hall Theatre

IRVINGTON THEATER

Jacob Burns Film Center

Jay Heritage Center

Jazz Forum Arts

Katonah Art Museum

KJK Productions

Lagond Music School

Larchmont-Mamaroneck Community Television

Lifetime Arts

Lincoln Depot Museum

Little Radical Theatrics

Lyndhurst, A National Trust for Historic Preservation

M&M Performing Arts Company

Magic Box Productions

Mamaroneck Artists Guild
MAMARONECK ARTISTS GUILD

The Manor Club

Mount Vernon Friends of Parks and Recreation

Mount Vernon Public Library

Music Conservatory of Westchester

Mustafa Music Foundation

Mustafa Music Foundation

New Castle Historical Society

New Castle Historical Society
CHAPPAQUA, NEW YORK

New Choral Society

Neuberger Museum of Art

Neuberger Museum of Art

New Era Creative Space

New Rochelle Council on the Arts

(Continued on A8)

support the arts

Let's Get Through This Together

(Cont'd.)

New Rochelle Opera

New Rochelle Public Library

New Westchester Symphony Orchestra

Northern Star Quilters' Guild

Nowodworski Foundation

OCA - Asian Pacific American Advocates - Westchester Hudson Valley Chapter

Off Center Dance Theatre

Ossining Arts Council

Ossining Documentary & Discussion Series

Ossining Public Library

Paramount Hudson Valley Arts

Peekskill Arts Alliance

Pelham Art Center

Pelham Art Center
The Picture House
Regional Film Center

PJS Jazz Society

The Play Group Theatre

Pleasantville Music Theatre

The Performing Arts Center at Purchase College

REBEL Ensemble for Baroque Music

Rehabilitation Through the Arts

The Revelators
The Revelators, Inc.

Rivertowns Art Council

Ruth Keeler Memorial Library

The Rye Arts Center

Scarsdale Arts Council

Scarsdale Congregational Church Concert Series

The Schoolhouse Theater

The Schuyler Foundation for Career Bridges

Songcatchers

Sound Shore Chorale of New Rochelle

St. Thomas Orchestra

Studio Theater in Exile

Steffi Nossen Dance Foundation

The Symphony of Westchester

Taconic Opera

Taghkanic Chorale

Tarrytown Music Hall

Teatown Lake Reservation

TEATOWN

Tutti Bravi Productions

Untermeyer Performing Arts Council

Urban Studio Unbound

URBAN STUDIO

UNBOUND

Walkabout Clearwater Sloop

Warner Library

Wartburg

Westchester Chamber Music Society

Westchester Children's Chorus

Westchester Children's Chorus
Engage. Empower. Explore.

Westchester Children's Museum

Westchester Choral Society

The Westchester Chordsmen

Westchester Collaborative Theater

Westchester Community College:
Center for the Digital Arts

Westchester Community College:
Faculty Student Association

Westchester Italian Cultural Center

Westchester Musician's Guild

Westchester Oratorio Society

Westchester Photographic Society

Westchester Philharmonic

Westchester Public Private Partnership for Aging Services

White Plains Historical Society

White Plains Performing Arts Center

White Plains Public Library

YCP Theaterworks

Yellow Finch Project

YoFi Fest

Yonkers Arts

Yonkers Philharmonic

YONKERS PHILHARMONIC ORCHESTRA

Youth Theatre Interactions

Westchester Symphonic Winds

support local businesses

HEY
FOODIES!

Support These Restaurants That Have Supported the Arts

Now is the time to be here for one another. These restaurants have supported the arts in the past. Now it's our turn. Get take-out if they are still open, order a gift card over the phone or send a note of support during these times of need.

Restaurants

Anthony's Coal Fired Pizza
Blaze Pizza
Blockheads
Boro6 Wine Bar
Cambria Hotels & Suites
Coopers Mill @ Westchester Marriott
Coriander Modern Indian
Crabtree's Kittle House
Crowne Plaza White Plains-Downtown
DoubleTree by Hilton Tarrytown
Exit 4 Food Hall
Falafel-Taco
Graziella's
Karenderya
La Bocca
Le Moulin Eatery Wine Bar
Little Beet
Maura's Kitchen
Mediterraneo
Meritage/Saint George/Harper's
Morton's The Steakhouse
Nonno's Trattoria at Empire City Casino
O Mandarin
Texas de Brazil
The Briarcliff Manor
The Horse and Hound Inn
The Pub at Empire City Casino
The Rare Bit
The Twisted Oak
The Whitlock
Tre Angelina
X20

Vendors

Baked by Susan
Captain Lawrence Brewery
Cathy's Biscotti
Chocolations
Coffee Labs Roasters
Decadent Ales
G&K Sweet Foods
Gristmill Distillers
Joseph Richard Florals
KAS Spirits
Lulu Cake Boutique
Nahmias et Fils
Oasis Day Spa
Penny Lick Ice Cream Company
StilltheOne Distillery Two, LLC
Theo Philip Entertainment
Toma Artisanal Bloody Mary Mix
Tower Isles Jamaican Patties
Tru Juice

Toma Artisanal Bloody Mary Mix participated in ArtsBash 2019 (photo credit: Leslye Smith)

MARSHA ON THE MOVE

Monthly Web Feature

When Business Council of Westchester President Marsha Gordon, is not advocating for businesses in the County, she can be found at the cinema or theater. Read Marsha's reviews on ArtsWestchester's "As a Matter of Art" blog: artsw.org/artsblog.

The Plot Against America (HBO)

In this very challenging time, allow me to deviate from my movie reviews so I can recommend something that you can tune into from home. This time, a television show: *The Plot Against America*. In the interest of full disclosure, I should mention that my niece works on the series. I have also always been a fan of Phillip Roth, the author whose novel this miniseries is based on. In fact, I read the book as soon as it came out years ago. So I was inclined to like this series from the beginning. However, as we know, not all great books translate to the movie or television screen. Luckily, this one has exceeded my high expectations.

First we are transported back to Newark, New Jersey in the 1940s, which is before my time and not exactly my place, but there's still so much to identify with. Words like "backyard," games of hopscotch, mothers screaming to come in to dinner... how familiar these things

are to so many of us. The family, secular Jews, could be so many of our families (Jewish or not) – with similar values, dynamics and dreams. It tugs my heart because I lived it. The production's feel, colors and clothing are so authentic, you just feel you are there. The actors truly embody the characters they are playing.

And of course the overall specter of anti-Semitism, and the fear (or reality?) of what could happen in our beloved country "if"... That's as far as I will go to stay non-political, though suffice it to say that this show IS a political commentary.

All of this to say that I just finished the second episode... and can't wait for the rest. I'll be watching from home in the coming weeks. You can tune into this one as well, on HBO. In the meantime: stay safe and stay well.

STAY TUNED FOR RESCHEDULED DATE

ARTSWESTCHESTER RALPH MARTINELLI MEMORIAL GOLF OUTING

Wykagyl Country Club, New Rochelle

HONORING
Andrew Benerofe & Andrew Greenspan

artsw.org/golf

ARTSW
ARTSWESTCHESTER

HAVE YOUR ART APPRAISED

Robert Allensworth

Appraiser

Insurance, Non-Cash Charitable Donations, Valuation & Estate

T: 914-235-5185 E: RMA2edu@aol.com

Certificate | NYU Appraisal Studies | Associate Member: AAA | USPAP Compliant Until 2021

Fine & Decorative Art - Photography - Ceramics - Coins & Medals

spotlight

NOW WHAT?

A practical guide for the arts community when the revenue stream dries up.

In his "Frank's Picks" column, music journalist, author and radio producer Frank Matheis typically recommends upcoming events. This month, he provides some sound advice to artists and musicians. artsw.org/frankspicks

What can you do if you are an artist or a musician and temporarily have little money coming in, and you are forced to sit it out for perhaps a few months? Whatever you do, don't waste this time by sitting around depressed and blue. The silver lining is that you now have a precious commodity – time. Make the best of it. From a strict business approach, the answer comes down to two strategies: 1. Optimize your time and 2. Find alternative revenue streams.

How Do You "Optimize Time"?

Every day, set a goal to achieve something, to do something constructive for your career. Use the time effectively to facilitate your future. Approach every day with structured discipline and "go to work" on your future viability. Here are some things you now have time to do:

- Spend as many hours as possible in a day working the phone, emailing and generally reaching out to your network. It's a great time to connect with others.
- Update your website, your press kit and media information.
- Set up future gigs or exhibitions. Contact old and new venues or galleries. Send out media kits and solicitations to get new bookings in places where you have not played or exhibited.

- Musicians can write new songs and work out new materials. Make demos at home and send them out to record labels, publishers and others who need songs for films, TV and commercials.
- Visual artists can take this time to be productive and create new work.
- Practice, practice, practice. Create, create, create.
- Use this time to take care of legal business. For instance, review your contracts and agreements.
- Musicians: For long term success, take this time to pitch any original songs you have to anyone who can use them. Send out your copyrighted materials to every feasible place, from Nashville to Austin. Approach big-name artists and let them hear what you can do.
- Publish an article in a print or online magazine. Get your name out in arts and music magazines.

Whatever you do to advance yourself is good. The worst thing is to do nothing.

Read Frank's advice on finding alternative revenue streams in his full article at artsw.org/frankspicks.

Top: Artist Carrie Belk (photo credit: Mary Alice Franklin) Bottom: Musician performing with Arturo O'Farrell during JazzFest White Plains 2018 (photo credit: Gabe Palacio)

Emergency Resource List

Artist/Individual COVID-19 Emergency Resource List

• Equal Sound Corona Relief Fund – equalsound.org

The Equal Sound Corona Relief Fund was set up on short notice to provide direct financial assistance to musicians who have lost work as a result of Corona-related event cancellations.

• Sweet Relief Relief Fund – sweetrelief.org

Sweet Relief is providing immediate

assistance to musicians and music industry workers affected by the Coronavirus. Funds raised will go towards medical expenses, lodging, clothing, food and other vital living expenses for those impacted by sickness or loss of work.

• Local 802's Emergency Arts Workers Relief Fund – local802afm.org

Local 802's Emergency Relief Fund has been set up to aid those 802 members in the freelance community who have received notice that single engagements filed under a local union agreement have been canceled.

• CERF+ Emergency Medical Assistance – cerfplus.org

CERF+ has established the COVID-19 Response Fund. CERF+'s emergency relief grants will focus on people infected with the virus who require intensive medical care.

• Arts Leaders of Color Emergency Fund – gofundme.com/f/artsleadersfund

Arts Leaders of Color Emergency Fund will support BIPOC (Black, Indigenous, People of Color) artists and arts administrators who have been financially impacted due to COVID-19.

• The Actors Fund – actorsfund.org

The Actors Fund is providing funding for emergency services to actors affected by the COVID-19 crisis.

• AGMA Relief Fund – agmarelief.org

Any AGMA member in good standing is entitled and encouraged to apply for financial assistance through the AGMA Relief Fund. Grants are awarded based on need and AGMA is taking into account COVID-19 related issues.

• MusiCares COVID-19 Relief Fund – grammy.com/musicares

The Recording Academy®, and its affiliated charitable foundation MusiCares®, has established the COVID-19 Relief Fund to help those in the music community affected by the Coronavirus pandemic.

• Queer Writers of Color Relief Fund – gofundme.com/f/queer-writers-of-color-relief-fund

This GoFundMe campaign directly supports at least 100 queer writers of color who have been financially impacted by the COVID-19 crisis. Priority will be given to queer trans women of color and queer disabled writers of color.

• Foundation for Contemporary Arts Emergency Grants – foundationforcontemporaryarts.org/grants

The Foundation for Contemporary Arts has created a temporary fund to meet the needs of artists who have been impacted by the economic fallout from postponed or canceled performances and exhibitions.

• Dramatist Guild Foundation Emergency Grants – dgf.org/programs/grants

The Dramatist Guild Foundation is focusing their attention on providing emergency financial assistance to individual playwrights, composers, lyricists and book writers in dire need of funds due the effects of COVID-19.

• Glad Day Lit Emergency Survival Fund – gladdaylit.ca/emergfund

Glad Day Lit has set up an emergency fund to help LGBTQ2S artists, performers & tip-based workers during the COVID-19 crisis.

• SAG-AFTRA Members COVID-19 Disaster Fund – sagaftra.foundation

The SAG-AFTRA Foundation has created the COVID-19 Disaster Fund that is now available to eligible SAG-AFTRA members who have been impacted by this pandemic.

• Anonymous Was A Woman and New York Foundation for the Arts – nyfa.org

This emergency relief grant program supports women-identifying visual artists over the age of 40 who are impacted by the COVID-19 crisis. Application goes live on April 6.

Non-COVID-19 Specific Emergency Relief Resources

• Jazz Foundation's Musicians' Emergency Fund – jazzfoundation.org

This Fund provides housing assistance, pro bono medical care, disaster relief and direct financial support to musicians who have made a living playing blues, jazz and roots music.

OFFERING CREDIT AND NON-CREDIT CLASSES

Fulfill your dream at the Westchester Community College Center for the Digital Arts Peekskill Extension and take courses in Graphic Design, Digital Filmmaking, Drawing, Digital Imaging, Digital Photography, and more. Get a non-credit certificate in 3D animation and UX Design, visit our Maker Space, and create a 3D print. At the Center for Digital Arts you'll get started on your portfolio, meet other artists, and develop a network within the rich artist district of downtown Peekskill.

REGISTER NOW!

914-606-7300 • sunywcc.edu/peekskill
peekskill@sunywcc.edu

Emergency Resource List

(Cont'd.)

• **Adolph & Esther Gottlieb Emergency Grant** – gottliebfoundation.org

This grant is intended to provide interim financial assistance to qualified artists whose needs are the result of an unforeseen, catastrophic incident, and who lack the resources to meet their needs.

• **NYFA & Rauschenberg Foundation Emergency Grants** – nyfa.org

The New York Foundation for the Arts (NYFA) has partnered with the Robert Rauschenberg Foundation to provide Emergency Grants for visual artists, media artists and choreographers for emergency medical expenses beginning in May 2020.

• **Max's Kansas City Emergency Grants** – maxskansascity.org

The Max's Kansas City project provides emergency funding and resources to professionals in the creative arts in New York State who can demonstrate need.

Organization & Business COVID-19 Emergency Resource List

• **NYC Community Trust Response & Impact Fund** – nycommunitytrust.org/covid19

The NYC COVID-19 Response & Impact Fund was created to aid NYC-based nonprofits struggling with the health and economic effects of the Coronavirus. It will be providing up to \$75M in grants and loans to

NYC-based nonprofits that are trying to meet the new and urgent needs.

• **United Way COVID-19 Response Fund** – uwwp.org/coronavirus-response-grant

The United Way of Westchester and Putnam announced that they will be awarding grants to nonprofits that are directly helping underprivileged populations displaced or actively impacted by the Coronavirus (COVID-19) in Westchester County.

• **Americans for the Arts Resources** – americansforthearts.org

Americans for the Arts is providing a host of resources, including surveys on impact, recommended steps for preparation, and relief and granting efforts for artists and arts groups.

• **Assistance and Guidance for NYC Small Businesses** – nyc.gov

New York will provide relief in the form of zero interest loans, information regarding grant retention and guidance on best practices for businesses across the City that are seeing a reduction in revenue because of COVID-19.

• **ArtsReady** – artsready.org

ArtsReady provides an online emergency preparedness service by and for arts/cultural nonprofits, and provides arts organizations with customized business continuity plans for post-crisis sustainability.

ARTSW
ARTSWESTCHESTER

RESCHEDULED
DATE

A R T S W E S T C H E S T E R
**ARTS AWARD
LUNCHEON**

Tuesday, June 30, 2020 | Brae Burn Country Club

Luncheon Chairs:

Deborah & Alan Simon

Committee Chair:

Barbara Z. Monohan

For tickets, tables & more information:

artsw.org/artsaward2020 or email afabrizio@artswestchester.org

If we are unable to hold this event in June due to COVID-19 concerns, the event will be re-scheduled for Wednesday, October 7

Sponsored by

Media Sponsor

BRAVO...BRAVISSIMO

Every year, ArtsWestchester recognizes the work of local individuals and organizations that have significantly impacted the cultural life of Westchester. The annual Arts Award luncheon brings together artists, government officials and business leaders – all to celebrate the arts and applaud these honorees. This year's luncheon has been postponed until June 30 due to the COVID-19 concerns. If the event cannot be held in June, it will be rescheduled for October 7. Over the past several months, *ArtsNews* has been featuring the 2020 Arts Award honorees. This month, read about the Ossining Public Library and A-Chord With Kids. For more info about the Arts Award luncheon, tickets, and the full list of 2020 honorees, visit artsw.org/artsaward2020.

Ossining Public Library to Receive the Sophia Abeles Education Award

Story-time at Ossining Public Library (photo courtesy of Ossining Public Library)

The Ossining Public Library offers the Westchester community with frequent, affordable and direct access to arts programming. From concerts to film screenings, the Library's Camille Budarz Theater is home to numerous programs throughout the year. Its art gallery features the work of local artists, with new exhibits each month. Now in its 125th year, the Library has served the Ossining community through two World Wars, the Great Depression, and an unprecedented boom in technology. Today, it offers

a diverse calendar of events. Recent happenings have included a drumming circle for teens, a theatrical performance about Anne Frank, a weekly "I Heart Art" program that encourages children to explore art, and live jazz performances. There is also family story-time, memoir writing, art workshops and more. Not only does the Library provide the community with arts programming, it also embraces the community within those programs. For instance, the Ossining Union Free School District is featured in an exhibition each May.

A-Chord With Kids to Receive Education Award

A-Chord With Kids students (photo courtesy of A-Chord with Kids)

A-Chord With Kids is a youth-run music program through which one young generation shares its talent with a future generation. This youth-to-youth peer program, which was founded in 2012 by Austin Weber, Chase, Alex and Cameron Goddard, students at Rye Country Day School, consists of volunteers who help children to build confidence and self-esteem through music education and mentorship. The program's students are members of the Carver Center in Port Chester, a community-based organization dedicated to meeting

the needs of underprivileged youth. During the A-Chord program, these youth are introduced to different musical genres, learn music theory and sight-reading, and explore instruments with one-on-one instruction. They are also instructed on different types of musical ensembles, from orchestra to jazz band. The young volunteers in this program prove that anyone, no matter their age, can make a significant difference in their communities.

spotlight

AN ODE TO THE LENAPE PEOPLE

by Will Bermingham

The first of ten original works of art is scheduled to be installed on the Governor Mario M. Cuomo Bridge path this month*. A massive sculpture, *TAPPAN ZEE*, is the work of artist Ilan Averbuch. It is one of the site-responsive works chosen in a competitive selection process managed by ArtsWestchester in collaboration with the New York State Thruway Authority and the Arts Council of Rockland.

The piece conveys the concept of a group effort to cross the river, like the movement across the bridge, as well as the collaborative effort of making the bridge.

-Ilan Averbuch

TAPPAN ZEE, representing the native Lenape people of the Hudson River Valley, depicts a procession of seven abstract figures as they carry a traditional canoe on their shoulders. The sculpture sends a nod to historic naval travelers of the River, like Henry Hudson and the Dutch settlers of New Netherland. The name "Tappan Zee" itself is a combination of the

Lenape term meaning "cold water" and the Dutch term for "sea," which is symbolic of the shared regional heritage represented by the sculpture.

The concept behind the piece evokes the enterprising collaborations of society, and is symbolic of community and the movement of people in boats. Says the artist: "The piece conveys the concept of a group effort to cross the river, like the movement across the bridge, as well as the collaborative effort of making the bridge."

The sculpture, standing 12-feet-tall and 20-feet-long, will be installed on the Rockland side of the bridge at the South Nyack trailhead of the side path. Passersby will share in a metaphorical journey with figures that may have inspired such an intrepid journey – one that has defined the area for centuries.

The ten works of art are by eight New York State artists and will be located on or near the bridge's 3.6-mile bicycle/pedestrian path. This landmark Governor Mario M. Cuomo Bridge Public Art Program is a collaborative initiative between artists, engineers, architects, fabricators, and state and cultural leaders.

**As we go to press, we hear that this project may be postponed. Stay tuned for additional details.*

Rendering (top) and progress photo (bottom) courtesy of to of the New York Thruway Authority

MUST-SEE PUBLIC ART: LINCOLN WAS HERE

by Rocio De La Roca

A life-sized bronze statue of Abraham Lincoln in Peekskill tells the story of Lincoln's only visit to Westchester more than 150 years ago. The statue captures the President-elect during his stop in Peekskill on February 19, 1861, during his inaugural train trip from Illinois to Washington D.C. At the train depot, the soon-to-be President gave a brief but powerful address, in which he implored more than 1,000 Peekskill residents for support in the emerging secession conflict.

To commemorate this historical event, members of the Lincoln Society in Peekskill, along with its president, former Mayor of Peekskill John G. Testa, had the statue installed in 2007. *Lincoln in Peekskill* stands at that very same 19th century train depot where Lincoln's speech took place, now also the site of the Lincoln Depot Museum.

Designed and created by the late sculptor Richard Masloski, the 2007 statue depicts the artist's vision of what Lincoln might have looked like as he spoke to Peekskill citizens during his address. Masloski incorporated illuminating components into the statue, such as a solid black granite base to represent the baggage car that Lincoln climbed before he made his speech. He also gave the statue Lincoln's exact height to portray the audience's authentic view as they heard him speak.

Richard Masloski's Lincoln in Peekskill statue outside of the Lincoln Depot Museum (photo courtesy of Lincoln Depot Museum)

spotlight

A note of Hope and Best Wishes

by Michael Boriskin, Artistic and Executive Director at Copland House

*'Tis the gift to be simple, 'tis the gift to be free,
'Tis the gift to come down where we ought to be,
And when we find ourselves in the place just right,
'Twill be in the valley of love and delight.
When true simplicity is gain'd,
To bow and to bend we shan't be asham'd,
To turn, turn will be our delight,
Till by turning, turning we come round right.*

— by Elder Joseph Brackett, 1848
[used in Appalachian Spring, Aaron Copland]

Just over 75 years ago, during the darkest days of World War II, Aaron Copland and Martha Graham created an iconic ballet about friendship, love, loyalty and renewal. Their message: the community succeeds only by joining together. Those same enduring virtues will be essential as we cope with, and conquer, the current health crisis.

In the turmoil of the unpredictable coming weeks, Copland House will follow the recommendations of the CDC, New York State, and other authorities about public interaction and best health practices. We will also keep you posted about scheduling changes for our concerts and other activities.

In the meantime, we are thinking of all of you near and far – our friends, colleagues, collaborators,

and supporters – and hoping that you stay safe and healthy. As the beloved Shaker tune at the heart of Appalachian Spring suggests, we also hope you all find solace during these challenging days in simple gifts – family, home, friends, love, compassion – and we look forward to the time when we can again “come down where we ought to be [and] find ourselves in the place just right.”

Copland House has launched a new feature, "Coping... With Copland House," which will periodically highlight audio clips, video clips and more on its website at coplandhouse.org/coping.

Aaron Copland, sitting in the "thinking chair" in his studio in Cortlandt Manor, ca. 1975. Photo: courtesy Copland House, Inc.

feature

Federal Stimulus Relief Package Includes Nonprofit Arts Sector

Just Happened (detail) by Linda Nisselson

Congress has passed a \$2 trillion emergency stimulus package, subsequently signed by the President, which includes \$300 million in economic relief for arts and humanities groups, as well as additional relief opportunities for independent contractors.

The arts funding in the package includes \$75 million each for National Endowment for the Arts (NEA), National Endowment for the Humanities (NEH) and the Corporation for Public Broadcasting, \$50 to the Institute of Library and Museum Sciences, \$25 million for the Kennedy Center and \$7.5 million for the Smithsonian. Of the NEA and NEH funds, 40 percent is for state and regional art organizations, while the remainder is to be allocated for direct grants.

Luckily, the bill also takes into account the creative workforce, such as individual actors, musicians and artists, as well as nonprofit organizations and small businesses. For instance, Emergency Economic Injury Disaster Loans can use up to \$10 billion for items like paid sick leave and operating costs. Similarly, \$350 billion is allotted to the Small Business Administration (SBA) for emergency loans that small businesses can use for essential costs like rent, utilities and payroll. These SBA loans apply to nonprofits, but also independent contractors and those who are self-employed.

Other items in the bill include expanded unemployment insurance, to be made available to furloughed

workers, freelancers and others in the creative workforce, and a tax incentive that now allows for non-itemizer taxpayers to deduct charitable contributions of up to \$300 from their tax return.

While this funding is helpful, it does not match the significant financial loss from absent revenue and thousands of lost jobs that the industry has already seen. Americans for the Arts (AFTA) surveyed more than 8,000 organizations in the industry at the start of the COVID-19 pandemic and, within just two weeks, estimated that the direct loss of income was \$3.6 billion. These numbers continue to rise as the full damage caused by this virus is realized.

In the end, this overall loss to the nonprofits arts sector will affect the economy as a whole. An AFTA study in 2017 found that in Westchester County alone, the arts sector generates \$172.3 million in total economic activity, delivers \$25.8 million in local and state government revenue and supports 5,179 full-time equivalent jobs. The local economy and quality of life relies on the arts.

ArtsWestchester is standing by its vital community of artists in this unprecedented time of need by establishing an artist relief fund. Applications open on May 1 and continue on a rolling basis. For more info, contact Debbie Scates at dscates@artswestchester.org.

NO CALENDAR

APRIL 2020

*DON'T LET
THIS
STOP YOU FROM
BEING*

Artistic

4/1 WEDNESDAY

Community: Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive.

Music: Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented. Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled.

Theater: Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented.

4/2 THURSDAY

Lectures: Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful.

Film: Stay Talented. Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented.

4/3 FRIDAY

Community: Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic.

Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive.

Family & Kids: Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented. Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual.

Music: Stay Thoughtful. Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented. Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive.

Lectures: Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented. Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful.

Dance: Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented. Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical.

Open Studios: Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented. Stay Creative. Stay Positive.

Spoken Word: Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful. Stay Expressive. Stay Passionate. Stay Imaginative. Stay Resourceful. Stay Unique. Stay Peaceful. Stay Talented.

4/4 SATURDAY

Community: Stay Creative. Stay Positive. Stay Hopeful. Stay Artistic. Stay Inspiring. Stay Lyrical. Stay Skilled. Stay Energetic. Stay Visual. Stay Thoughtful.

ArtsWestchester continues to monitor events during this current COVID-19 crisis. As calendar events have been canceled, we instead direct you to the list of virtual activities featured on page A5 and at artsw.org. We look forward to sharing news of future arts events with you. Follow @ArtsWestchester on social media for additional updates. Stay safe, Westchester!

Emmet Cohen during JazzFest White Plains 2018
(photo credit: Mary Alice Franklin)

Gotta love the arts!

Visit artsw.org for our **Top 5 Virtual Arts Picks** during this difficult time.

ARTSW
ARTSWESTCHESTER