

FY21 GFO Awards by County

Organization	County	Approved Amount
Cumberland Theatre	Allegany	\$8,103.20
Frostburg State University	Allegany	\$41,438.99
2ND STAR PRODUCTIONS INC	Anne Arundel	\$7,074.53
ANNAPOLIS FILM FESTIVAL INC	Anne Arundel	\$26,274.80
Annapolis Opera Company	Anne Arundel	\$33,991.71
ANNAPOLIS SHAKESPEARE COMPANY INC	Anne Arundel	\$21,456.28
ANNAPOLIS SUMMER GARDEN THEATRE INC	Anne Arundel	\$16,475.05
ANNAPOLIS SYMPHONY ORCHESTRA ASSOCIATION INC	Anne Arundel	\$95,528.31
CHESAPEAKE ARTS CENTER INC	Anne Arundel	\$71,767.64
CHESAPEAKE YOUTH SYMPHONY ORCHESTRA	Anne Arundel	\$19,635.89
CHILDRENS THEATRE OF ANNAPOLIS INC	Anne Arundel	\$22,264.35
COMPASS ROSE STUDIO THEATER	Anne Arundel	\$10,089.08
ENCORE CREATIVITY CORPORATION	Anne Arundel	\$71,191.50
FIDDLE PUPPET DANCERS INC DBA Footworks Percussive Dance Ensemble	Anne Arundel	\$4,217.18
Londontowne Symphony Orchestra, Inc.	Anne Arundel	\$3,064.50
MARYLAND FEDERATION OF ART INC	Anne Arundel	\$18,545.96
MARYLAND HALL FOR THE CREATIVE ARTS INC	Anne Arundel	\$192,892.20
MARYLAND MUSIC EDUCATORS ASSOC INC	Anne Arundel	\$25,789.12
South County Concert Association	Anne Arundel	\$1,622.35
St. John's College	Anne Arundel	\$20,380.81
THE ANNAPOLIS CHORALE INC	Anne Arundel	\$26,317.46
THE BALLET THEATRE OF MARYLAND INCORPORATED	Anne Arundel	\$59,957.91
ACCESS ART INC	Baltimore City	\$28,442.84
ARTS EDUCATION IN MARYLAND SCHOOLS ALLIANCE INC	Baltimore City	\$36,520.91
AUDREY HERMAN SPOTLIGHTERS THEATRE INC	Baltimore City	\$4,196.67
BACH CONCERT SERIES	Baltimore City	\$9,279.44
BALTIMORE ARTS REALTY CORPORATION	Baltimore City	\$19,817.95
BALTIMORE CHAMBER ORCHESTRA INC	Baltimore City	\$18,443.66
BALTIMORE CHORAL ARTS SOCIETY INC	Baltimore City	\$48,313.16
BALTIMORE CLAYWORKS INC	Baltimore City	\$58,844.85
BALTIMORE CONCERT OPERA INC	Baltimore City	\$15,910.57
BALTIMORE FOLK MUSIC SOCIETY INC	Baltimore City	\$3,020.94
Baltimore Improv Group Inc.	Baltimore City	\$14,038.52
BALTIMORE JEWELRY CENTER INC	Baltimore City	\$24,677.60
BALTIMORE MUSEUM OF ART INC	Baltimore City	\$1,121,890.00
BALTIMORE ROCK OPERA SOCIETY INC	Baltimore City	\$5,175.57
BALTIMORE SHAKESPEARE FACTORY INC	Baltimore City	\$3,138.84
BALTIMORE SYMPHONY ORCHESTRA INC	Baltimore City	\$1,299,701.00
BALTIMORE THEATRE PROJECT	Baltimore City	\$13,093.73
BALTIMORES FESTIVAL OF THE ARTS INC	Baltimore City	\$199,263.20
BLACK CHERRY INC	Baltimore City	\$5,153.35
CENTER STAGE ASSOCIATES INC	Baltimore City	\$717,150.90
CHAMBER JAZZ SOCIETY INC	Baltimore City	\$6,225.60
CHESAPEAKE SHAKESPEARE COMPANY	Baltimore City	\$130,263.10
CITY OF BALTIMORE DEVELOPMENT CORPORATION	Baltimore City	\$4,367.19
CITYLIT PROJECT INC	Baltimore City	\$5,816.13
Community Concerts at Second	Baltimore City	\$7,722.22
Creative Alliance	Baltimore City	\$176,642.40
FLUID MOVEMENT INC	Baltimore City	\$2,396.80
GREATER BALTIMORE CULTURAL ALLIANCE	Baltimore City	\$62,290.61

FY21 GFO Awards by County

HIPPODROME FOUNDATION INC	Baltimore City	\$45,944.15
Hopkins Symphony Orchestra	Baltimore City	\$12,996.26
INTERSECTION OF CHANGE INC	Baltimore City	\$9,436.36
JOHNS HOPKINS UNIVERSITY	Baltimore City	\$7,800.19
Le Mondo Inc.	Baltimore City	\$1,343.11
LOYOLA UNIVERSITY MARYLAND INC	Baltimore City	\$5,277.35
LYRIC FOUNDATION INC	Baltimore City	\$399,154.00
MAKE STUDIO ART PROGRAM INC	Baltimore City	\$14,822.65
MARYLAND AFRICAN AMERICAN MUSEUM CORPORATION	Baltimore City	\$94,041.32
Maryland Art Place	Baltimore City	\$21,690.91
MARYLAND CITIZENS FOR THE ARTS INC	Baltimore City	\$28,636.44
MARYLAND HISTORICAL SOCIETY	Baltimore City	\$30,137.59
Maryland Institute College of Art	Baltimore City	\$45,126.15
MARYLAND LAWYERS FOR THE ARTS INC	Baltimore City	\$10,589.67
MARYLAND OPERA INC	Baltimore City	\$11,792.58
MARYLAND STATE BOYCHOIR INC	Baltimore City	\$50,227.29
MOUNT VERNON PLACE CONSERVANCY INC	Baltimore City	\$10,538.77
Mount Vernon Virtuosi Inc.	Baltimore City	\$2,488.52
MUSE 360 INCORPORATED	Baltimore City	\$7,017.21
Our Joyful Noise	Baltimore City	\$1,377.16
SHRIVER HALL CONCERT SERIES INC	Baltimore City	\$39,708.30
Single Carrot Theatre	Baltimore City	\$31,788.93
THE AMERICAN VISIONARY ART MUSEUM INC	Baltimore City	\$193,148.00
THE EVERYMAN THEATRE INCORPORATED	Baltimore City	\$252,191.40
THE PRODUCERS CLUB OF MARYLAND INC	Baltimore City	\$108,875.60
The Trustees of the Walters Art Gallery t/a The Walters Art Museum	Baltimore City	\$1,101,579.00
VAGABOND PLAYERS INC	Baltimore City	\$6,026.87
WBJC-FM	Baltimore City	\$56,507.96
WIDE ANGLE YOUTH MEDIA INC	Baltimore City	\$53,317.46
WOMBWORK PRODUCTIONS INC	Baltimore City	\$7,188.86
WYPR Your Public Radio Corporation	Baltimore City	\$59,204.85
YOUNG AUDIENCES OF MARYLAND INC	Baltimore City	\$369,030.20
YOUNG VICTORIAN THEATRE COMPANY	Baltimore City	\$6,884.97
Albin O. Kuhn Library Gallery, UMBC	Baltimore County	\$8,755.03
ARTSCENTRIC INC	Baltimore County	\$7,193.14
BALTIMORE CLASSICAL GUITAR SOCIETY	Baltimore County	\$11,957.13
CCBC Art Galleries	Baltimore County	\$13,566.58
CHILDRENS CHORUS OF MARYLAND	Baltimore County	\$19,984.79
CHILDRENS PLAYHOUSE OF MARYLAND INC	Baltimore County	\$7,472.36
Cockpit in Court	Baltimore County	\$7,562.27
CONTEMPORARY ARTS INC	Baltimore County	\$3,704.16
Dundalk Community Theatre	Baltimore County	\$7,564.02
HANDEL CHOIR OF BALTIMORE INC	Baltimore County	\$13,062.11
JEWISH COMMUNITY CENTER OF BALTIMORE INC	Baltimore County	\$83,657.09
Stevenson University	Baltimore County	\$4,305.10
THE NEXT ICE AGE	Baltimore County	\$5,083.91
Towson University	Baltimore County	\$15,442.07
Towson University Public Media, Inc.	Baltimore County	\$53,023.14
University of Maryland Baltimore County, Center for Art, Design and Visual Culture	Baltimore County	\$38,537.30
ANNS CIRCLE INC	Calvert	\$39,497.49
KOENIG PRIVATE FOUNDATION INC	Calvert	\$26,292.52

FY21 GFO Awards by County

CHILDRENS CHORUS OF CARROLL COUNTY INC	Carroll	\$6,066.94
COMMON GROUND ON THE HILL LTD	Carroll	\$44,137.47
SWEET ADELINES INTERNATIONAL	Carroll	\$7,303.04
Milburn Stone Theatre at Cecil College	Cecil	\$12,541.47
PORT TOBACCO PLAYERS INC	Charles,Dorchester	\$14,032.19
FREDERICK REGIONAL YOUTH ORCHESTRA INC	Frederick	\$5,519.45
FREDERICK SYMPHONY ORCHESTRA INC	Frederick	\$6,190.12
MARYLAND ENSEMBLE THEATRE INC	Frederick	\$37,478.16
OTHER VOICES INC	Frederick	\$2,074.10
THE DELAPLAINE ARTS CENTER INC	Frederick	\$70,638.93
THE FREDERICK CHILDRENS CHORUS INC	Frederick	\$14,332.74
THE FREDERICK CHORALE INC	Frederick	\$2,265.56
Weinberg Center for the Arts/City of Frederick	Frederick	\$147,741.00
GARRETT LAKES ART FESTIVAL INC	Garrett	\$10,335.92
Our Town Theatre	Garrett	\$4,315.68
DEER CREEK CHORALE	Harford	\$7,388.48
HARFORD BALLET COMPANY INC	Harford	\$8,260.59
Harford Community College	Harford	\$21,786.72
Havre de Grace Arts Collective	Harford	\$14,807.06
Havre de Grace Decoy Museum	Harford	\$13,132.29
SUSQUEHANNA SYMPHONY ORCHESTRA INC	Harford	\$4,677.57
CANDLELIGHT CONCERT SOCIETY INC	Howard	\$14,373.61
COLUMBIA CENTER FOR THEATRICAL ARTS INC	Howard	\$36,094.95
COLUMBIA FESTIVAL INC	Howard	\$35,351.24
COLUMBIA ORCHESTRA OF HOWARD COUNTY	Howard	\$20,110.66
Columbia Pro Cantare	Howard	\$10,247.60
DOWNTOWN COLUMBIA ARTS AND CULTURE COMMISSION INC	Howard	\$9,394.39
HOWARD COMMUNITY COLLEGE EDUCATIONAL FOUNDATION INC	Howard	\$39,425.16
HOWARD COUNTY POETRY & LITERARY SOCIETY	Howard	\$3,724.91
INNER ARBOR TRUST INC	Howard	\$16,211.70
KINETICS DANCE THEATRE INC	Howard	\$11,108.80
Chester River Chorale Inc	Kent	\$5,628.72
Chestertown RiverArts	Kent	\$25,336.16
GARFIELD CENTER FOUNDATION INC	Kent	\$21,275.57
Mainstay Inc	Kent	\$16,694.57
OUTERARTS MARYLAND INC	Kent	\$17,086.30
ADVENTURE THEATRE INC	Montgomery	\$194,350.50
AFI Silver Theatre and Cultural Center	Montgomery	\$213,167.60
AmaZing Theatre Company, Inc.	Montgomery	\$1,352.88
ARTIVATE INC	Montgomery	\$51,143.51
ARTPRENEURS INC	Montgomery	\$46,043.21
ARTS FOR THE AGING-MARYLAND INC	Montgomery	\$38,127.57
ARTSTREAM INC	Montgomery	\$44,121.33
BEL CANTANTI OPERA COMPANY	Montgomery	\$6,571.19
BENDER JCC OF GREATER WASHINGTON	Montgomery	\$66,288.48
BEST MEDICINE REP INC	Montgomery	\$1,065.92
CANTATE CHAMBER SINGERS INC	Montgomery	\$11,100.26
CARPE DIEM ARTS INC	Montgomery	\$6,313.20
City of Gaithersburg	Montgomery	\$96,865.41
City of Rockville, MD	Montgomery	\$39,150.99
City of Takoma Park	Montgomery	\$2,946.41

FY21 GFO Awards by County

CLANCY WORKS INC	Montgomery	\$11,989.51
CREATE ARTS CENTER INC	Montgomery	\$13,787.94
DAMASCUS THEATRE COMPANY INC	Montgomery	\$1,149.00
DOCS IN PROGRESS INC	Montgomery	\$14,695.06
FLYING V LTD	Montgomery	\$10,934.38
GANDHI BRIGADE INCORPORATED	Montgomery	\$18,754.38
GERMANTOWN CULTURAL ARTS CENTER INC	Montgomery	\$104,129.00
GLEN ECHO PARK PARTNERSHIP FOR ARTS AND CULTURE INC	Montgomery	\$152,853.60
Glen Echo Pottery, Inc.	Montgomery	\$14,503.92
GLORystAR MUSIC EDUCATION AND CULTURAL FOUNDATION INC	Montgomery	\$8,653.80
IMAGINATION STAGE INC	Montgomery	\$278,181.30
INSTITUTE OF MUSICAL TRADITIONS INC	Montgomery	\$2,276.23
INTERACT STORY THEATRE EDUCATION ASSOCIATION INC	Montgomery	\$20,585.54
INTERPLAY ORCHESTRA INC	Montgomery	\$9,154.90
KALANIDHI DANCE	Montgomery	\$14,575.58
KOLOT HALEV	Montgomery	\$1,476.55
Lumina Studio Theatre	Montgomery	\$22,727.78
MARLOW GUITAR INTERNATIONAL INCORPORATED	Montgomery	\$8,935.80
MARYLAND YOUTH BALLET INC	Montgomery	\$89,461.60
METROPOLITAN BALLET THEATRE INC	Montgomery	\$28,790.44
Montgomery College-Parilla Performing Arts Center	Montgomery	\$53,428.06
NATIONAL COUNCIL FOR THE TRADITIONAL ARTS	Montgomery	\$48,230.21
NATIONAL PHILHARMONIC ORCHESTRA & CHORALE OF MONGOMERY COUNTY INC	Montgomery	\$121,484.30
NEW ORCHESTRA OF WASHINGTON INC	Montgomery	\$5,970.22
OLNEY THEATRE CORPORATION	Montgomery	\$460,269.50
PUPPET CO	Montgomery	\$27,835.56
ROUND HOUSE THEATRE INC	Montgomery	\$323,923.70
SANDY SPRING MUSEUM INC	Montgomery	\$25,305.95
SILVER SPRING STAGE INCORPORATED	Montgomery	\$10,654.89
STORY TAPESTRIES	Montgomery	\$8,050.95
STRATHMORE HALL FOUNDATION INC	Montgomery	\$891,009.10
Sutradhar Institute of Dance & Related Arts	Montgomery	\$5,767.89
SYMPHONY OF THE POTOMAC INC	Montgomery	\$3,260.13
THE ART GLASS CENTER GLEN ECHO INCORPORATED	Montgomery	\$7,105.45
THE DANCE EXCHANGE INC	Montgomery	\$38,206.92
THE METROPOLITAN CENTER FOR THE VISUAL ARTS INC	Montgomery	\$136,778.60
VICTORIAN LYRIC OPERA COMPANY	Montgomery	\$8,955.11
WASHINGTON REVELS INC	Montgomery	\$44,261.19
WRITERS CENTER INC	Montgomery	\$45,653.60
YOUNG ARTISTS OF AMERICA INC	Montgomery	\$30,976.91
ZEMER CHAI WASHINGTONS JEWISH COMMUNITY CHORUS INC	Montgomery	\$1,607.41
ART WORKS STUDIO SCHOOL INC	Prince George's	\$34,576.33
City of Greenbelt	Prince George's	\$41,185.54
COALITION FOR AFRICAN AMERICANS IN THE PERFORMING ARTS INC	Prince George's	\$8,932.44
COLLEGE PARK ARTS EXCHANGE INC	Prince George's	\$4,368.45
Hyattsville Community Development Corporation	Prince George's	\$10,395.22
Maryland-National Capital Park and Planning Commission	Prince George's	\$63,553.02
Maryland-National Capital Park and Planning Commission	Prince George's	\$350,748.90
PRINCE GEORGES AFRICAN-AMERICAN MUSEUM AND CULTURAL CTR AT NORTH B	Prince George's	\$13,683.10
PRINCE GEORGES PHILHARMONIC	Prince George's	\$11,416.02
PYRAMID ATLANTIC INC	Prince George's	\$35,595.60

FY21 GFO Awards by County

University of Maryland Art Gallery	Prince George's	\$17,601.08
University of Maryland University College (UMUC - Global)	Prince George's	\$40,916.61
University of Maryland, College Park - Clarice Smith Performing Arts Center	Prince George's	\$378,818.30
University of Maryland, College Park - David C. Driskell Center	Prince George's	\$36,306.57
WORLD ARTS FOCUS	Prince George's	\$119,593.90
THE CHURCH HILL THEATRE INC	Queen Anne's	\$9,900.89
CHESAPEAKE ORCHESTRA INC	St. Mary's	\$16,980.61
ST MARYS COLLEGE OF MARYLAND FOUNDATION INC	St. Mary's	\$4,007.79
The Newtowne Players, Inc.	St. Mary's	\$3,520.70
ACADEMY ART MUSEUM INC	Talbot	\$154,091.00
CHESAPEAKE CHAMBER MUSIC t/a Chesapeake Music	Talbot	\$36,204.45
EASTON CHORAL ARTS SOCIETY INC	Talbot	\$4,881.62
MID-ATLANTIC SYMPHONY ORCHESTRA SOCIETY INC	Talbot	\$18,793.42
THE AVALON FOUNDATION INC	Talbot	\$148,716.90
WATERFOWL FESTIVAL INC	Talbot	\$60,242.26
City of Hagerstown	Washington	\$6,288.13
Hagerstown Community Concert Association	Washington	\$4,355.11
THE MARYLAND SYMPHONY ORCHESTRA INC	Washington	\$106,950.00
WASHINGTON COUNTY MUSEUM OF FINE ARTS	Washington	\$128,423.50
Delmarva Public Radio, Salisbury University	Wicomico	\$41,473.84
EASTERN SHORE BALLET THEATRE INC	Wicomico	\$5,215.96
Salisbury Symphony Orchestra	Wicomico	\$5,657.54
Salisbury University Art Galleries	Wicomico	\$8,504.13
WARD FOUNDATION	Wicomico	\$59,616.88
ART LEAGUE OF OCEAN CITY INC	Worcester	\$40,671.73
BROWN BOX THEATRE PROJECT INC	Worcester	\$7,114.52