

PCCY's Picasso Projects - 2003 through 2015

Grant Year	School	Project Title	Partners (Individual Teaching Artists, Arts Organizations, and other Community Partners)
2015	Chester Arthur Elementary	Exploring Identity and Community through Portrature, Print, and Bookmaking	Fleisher Art Memorial- Chris Melohn, Elaine Erne// FoCA- Ivy Olesh
2015	F. Amedee Bregy Elementary	The Story of Ferdinand	Enchantment Theater- Jennifer Smith, Shannon Fitzsimmons, Jasmine Hammond, Carin Brastow
2015	Stephen Girard Elementary	Educational Ecosystems: Exposing Creative Learning	All Heart Art Cart- Sarah Eskind & Jackie Quinn
2015	William Cramp Elementary School	Film Crew @Cramp Elementary	Moore College of Art and Design- David Moore, Young Audiences- Adam Nicolai
2015	Fidler Academic Plus	Emerging Artists Youth Café	Young Audiences- Adam Nicolai, Mark Wong, Steve Lunger, Alex Shaw, Jacon Winterstein
2015	Andrew Jackson School	Pillars of Community	CosaCosa- Kim Niemela
2015	Alain Locke Elementary	Changing Life at Locke Through the Arts	Young Audiences- Adam Nicolai, Mark Elliot Best, Alex Shaw, Joshua Robinson, Francois Zayas
2015	Alexander McClure Elementary	Hope Reading Garden	CosaCosa- Kim Niemela
2015	Samuel Powel Elementary	Greece: The Ancient and Modern Wonder	University City Arts League: Annette Monier, Dave Fowler, Sara Karlen

PCCY's Picasso Projects - 2003 through 2015

2015	James Rhoads Elementary	MasterPeace	Art Well: Cathy Cohen, Joe Brenman, Julia Terry, Scott Bickmore, Kara Rutledge
2015	Southwest Leadership Academy Charter School	Breaking Injustice: Civil Rights Movement through Hip Hop	Hip Hop Fundamentals- Mark Wong, Steve Lunger
2015	Swenson Arts and Technology High School	Stories from the Shortbus	Moore College of Art- Sarah Kolker
2015	Laura W. Waring School	Read and Re-tell: The Other Wes Moore	Young Audiences- Adam Nicolai, Laura Deutch, Lela Jones
2015	Workshop School	Power to the People	Young Playrights: Mindy Early, John Jarboe
2015	Wordsworth	Wordsworth Clay Animation	Claymobile- Mia Decresendo, Katie Teesdale & Adam Ledford
2014	Bache-Martin Elementary	Corinthian Gardens Outdoor Art	Clay Studio (Annette Monnier), Friends of Eastern State Penitentiary (Heidi Siegel)
2014	Bodine High School	Portals to the Past/Portals to the Future	Bareteeth Performance Crew (Lily Hughes, Jennifer Tumball, Althea Baird, Darlene Devore)
2014	William Cramp Elementary School		Taller Puertorriqueno (Dora Viacava, Terrell Green)
2014	Fidler Academic Plus	Emerging Artists Youth Café	Young Audiences of NJ & SE PA (Adam Nicolai), Home & School Association (Myra Moore, Linda Scott), Brown's Shop Rite (Katrina Boler), SoLo/Germantown Civic Association (Allison Weiss)

PCCY's Picasso Projects - 2003 through 2015

2014	Stephen Girard Elementary	Printmaking for Art Awareness and Funding	All Heart Art Cart (Sarah Kodish-Eskind, Jacqueline Quinn)
2014	Andrew Jackson School	Fabrics, Flowers, Foods	COSACOSA Art at Large, Inc.(Kimberly Niemela), Passyunk Square Civic Association (Tom Wyatt)
2014	Alexander McClure Elementary School	Growing United	COSACOSA Art at Large, Inc. (Kimberly Niemela), Nicetown-Tioga Improvement Team (Cynthia Barnes), 43rd Ward (Emilio Vazquez)
2014	Thomas Mifflin School	Cinderella Project	PhillyU's P.U.M.P. (Daisy Villa), Friends of Mifflin (George Matysik)
2014	George W. Nebinger Elementary	Gateway to the Environment	Fleisher Art Memorial (Jamie Hughes, Linda Fernandez), Friends of Nebinger (Debra Stewart, Lisa French), Nebinger HSA (Maureen Fratantoni)
2014	Samuel Powel Elementary	Latin America: People & Places	University City Arts League (Noreen Shanfelter, Sara Karlen)
2014	James Rhoads Elementary	MasterPeace	ArtWell (Cathleen Cohen, Marguerita Hagan, Brittany Lewis, Julia Terry, Crystal Cheatham)
2014	Allen M. Stearne Elementary	Star Power	Parent Volunteer (Natalie Garcia), ArcheDream for Humankind (Patricia Dominguez), Vervet Dance (Loren Groenendaal), (Lesley Mitchell)
2014	Swenson Arts and Technology High School	Proficient Posters and Advanced Apparel	Philadelphia Academy of Fine Arts (Sarah Holloran), Philadelphia Zoo (Laura Houston), Brandywine Print Workshop (Gustavo Garcia), Philadelphia Public Schools @Swenson (Collette Langston)
2014	Vare-Washington Elementary	Visual and Word Portraits: building Community at the Abigail Vare Elementary School	Society Hill Synagogue (Judy Gelles, Liz Abrams-Morley, Phyllis Denbo), Fleisher (Linda Fernandez)

PCCY's Picasso Projects - 2003 through 2015

2013	Bregy Elementary	The Lion King Revue	Kehinde Ardrey (Resident Artist-Master Drummer), Elizabeth Greene (Resident Artist-Dance)
2013	Harrington Elementary	The Harlem Renaissance Project	(Edward Epstein) Annenberg Center for the Performing Arts, (Karen Falcon) Jubilee School
2013	Middle Years Alternative	Roses from concrete: Our neighborhood Music Experience	artist and musician (Dane Tilghman) and poet (Pheralyn (Lady) Dove), music producer and audio engineer (Samori Coles)
2013	Nebinger Elementary School	Delaware Estuary Mosaic-One Team, One Planet	Philadelphia Magic Gardens (Ellen Owens), Friends of Nebinger Home and School Association, Queen Village and Bella Vista Neighborhood Associations
2013	Overbrook Elementary School	Come Take a Look at Overbrook	(Jerome Shabazz) Overbrook Arts and Environmental Education network, Private Arts Contractor Doris Stahl, volunteers from the US Forest Service and (Tommy McCann) the Penn State Extension Educators
2013	Samuel Powel School	Terracotta Arts Army	(Tracy Broyles) Spiral Q Puppet Theater, (Robin Dominick) Powel Home and School Association
2013	Southwest Leadership Academy Charter School	The Rainbow Fish: A Year of Giving	(Patricia Metzner-Lynch) Philadelphia Magic Gardens
2013	Swenson Arts and Technology High School	Literature Lamps	(Gustavo Garcia) Brandywine Print Workshop, (Sarah Hollaran) Pennsylvania Academy of Fine ARTS, (Linda Graham) Philadelphia Public Schools
2013	Houston Elementary School (continuation of 2012 grant)	Rural Lane Records	Action Harvest- community partner org & mentors to students during the project
2013	Cassidy Elementary School	A Peaceable Kingdom: Building Community	WHYY (Steve Dixon)-multimedia artist

PCCY's Picasso Projects - 2003 through 2015

2013	Jackson Elementary School	Garden of Diversity/Jardin de la Diversidad	(Kim Niemela) COSACOSA, (Christina Grimes) Passayunk Square Civic Association, (Anjelica Victoriano) Juntos
2013	Mifflin Elementary School	On the Other Side of the Fence	East Falls Community Council, local musician Caroline Davidson, and Sarah Taylor of Rainbow Child International
2013	Youth Study Center	An American Journey: Connecting the Harlem Renaissance to the Civil Rights Era through Music and Art	Mural Arts Program (Elissa Collier)
2013	Hostos Elementary Charter	Strike up the Band: The Music Man Surprise	(Lindsay Kenney) Musicopia, (Dora Viacava) Taller Puertorriqueno, (Joyce Crosscombe) parent volunteer, Walnut St. Theater
2012	Bregy Elementary	Tell me a Story	Kehinde Ardrey, master drummer
2012	Cassidy C. Lewis Elementary	A Peaceable Kingdom- Building a community	Mrs. Adora Johnson (Cassidy Home and School Association), Peg Pabsc- WePac Artist, Esther Cohen - Eskin mosaic tile artist and the National Liberty Museum
2012	Cleveland Elementary School	From the Same Tree	Bridgeway Inc. (community partner) and Issac Maefield (multimedia resident artist)
2012	Excel Academy	The Recycled Water Cycle- A Mosaic Mural	Isaiah Zagar, mosaic mural artist, Trish Metzner-Lynch-tile and grout program teaching artist, both from Philadelphia Magic Gardens
2012	Greenfield Elementary School	We Dig the Earth	Claymobile (The Clay Studio)
2012	Harrison Elementary school	Symbolic Self Portraits	Nikki Virbitsky-Fleisher Art Memorial Saturday Program Artist, raphael Fenton-Spaid Abstract Artist, and Ron Randolph (wandering feather), Mixed Media Art work

PCCY's Picasso Projects - 2003 through 2015

2012	Houston	Rural Lane Records	Action Harvest- community partner org & mentors to students during the project
2012	Andrew Jackson School	Garden of Diversity/ Jardin de la Diversidad	COSACOSA Art at Large, Inc.
2012	Mifflin Thomas	The Peaceful Posse	Wendy Anderson, philadelphia University Adjunct Faculty in Textile Design, FaithVarrone- professional fiber artist University Students, Physicians for Social Responsibility-
2012	Nebinger Elementary	Nebinger goes green-one team one planet	Friends of Nebinger, Home and School Association, Queen Village Neighborhood Association, bella vista town watch, Fleisher Art Memorial, Dumpster Divers, and the School Council
2012	Motivation High School	Multicultural Artistic Expressions- Part 2	Lynda O'Leary- Philadelphia Arts Museum distance learning coordinator, Hazami Sayed - Al-Bustaan Seeds of Culture, Hafez Kotain- drummer, Karen Pendergrast- Philadanco, Jazz Hourneys, Barajagal Tribal Bellydance, and Upenn department of Middle Eastern Studies
2012	Robeson High School	"From These Roots"	Issac Maefield- Resident Artist and the Paul Robeson House of the West Philadelphia Cultural Alliance
2011	Camelot Excel Academy South	My Philadelphia	Eric Landes, Artist
2011	Andrew Jackson School	School of the Suns/ Escuela de los Soles	COSACOSA Art at Large, Inc.
2011	Kensington Urban Education Academy	Comparing and Connecting Cultures of Latin American Art Through Portrait Painting, Clay, and Diversity Found Object Mobiles	Francisco Hernandez, Res. Artist, Clay Studio. Gray San Angel, filmmaker. Studio Incamminati.

PCCY's Picasso Projects - 2003 through 2015

2011	Lankenau Environmental Science Magnet High School	ART GOES GREEN—Visions of a Sustainable Environment	Lamont Dixon, Poet (PAEP). Schuylkill Nature Center
2011	Henry C. Lea School	Lea Visual Arts Project	Yvette Almgauer, Visual Artist
2011	Alexander K. McClure Elementary School	Many Hearts, Many Hands	Kulu Mele Dance, Spiral Q Puppet Theater, PA Academy of Fine Arts
2011	Motivation High School	Multicultural Artistic Expressions	PhilaDanco, Jazz Journeys, Philadelphia Museum of Art
2011	S.W. Pennypacker Elementary School	The Legacy of Dreamers	Mike Zerbe, Artist. University of Pennsylvania
2011	South Philadelphia High School	Building Bridges and Allies at South Philly High	Spiral Q Puppet Theater
2010	Jay Cooke Elementary	Catch the Vibrations at Jay Cooke	Musicopia
2010	Samuel Powell School	Building the Thematic unit on Latin America Through the Arts	Raices Culturales Latinoamericanas
2010	Cook-Wissahickon	Art & Character Go Hand in Hand	Individual Resident Artist (Jessica Liddel)
2010	Philadelphia High School for Business and Technology	Faces of the Future: From Sculpture to Grisaille to Digital Photo Montage	Artist in residence (Susan Niczy)

PCCY's Picasso Projects - 2003 through 2015

2010	Cayuga Elementary	Clay for Life at Cayuga	Taller Puertorriqueno
2010	Parkway High School for Peace and Social Justice	Putting the Arts into SHARE	Artists in residence (Andrew Puntel, Aaron Blandon)
2010	Penn Alexander	The Art of Growing Up	The Arts and Spirituality Center
2010	Feltonville Intermediate	Lifting Our Cultures and Family Project	Spiral Q Puppet theater, Beacon OST, PAEP/PCA (pending)
2010	Watson Comly Elementary	Many Cultures-One Family	Artists in residence (Linda Beiler, Rhythm of the Drum, Uri Sergeyev, Barbara Siegal, Tap Team Two, Katherine Pannepacker)
2009	General David Birney School	Museum of Many Cultures	Philadelphia Arts in Education Partnership, Philadelphia Young Playwrights Festival, Dancing Classrooms Philly, Mural Arts Program
2009	Guion S. Bluford Elementary School	Arts & Culture of China	Institute of the Arts in Education, Mural Arts Program, Nai Ni Chen Dance Company
2009	Samuel Daroff Elementary School	Leaving a Legacy	Crystal
2009	Feltonville Intermediate School	Lifting up Cultures & Families	Spiral Q Puppet Theatre

PCCY's Picasso Projects - 2003 through 2015

2009	Global Leadership Academy	Future Leaders of the World through Arts & Technology	Wallstreet International (Malaika Reid); BahJah- mural artist; Orrika Choice- dance instructor; Wall Street Beatz- production company; Castil of <i>Kindred</i> ; John Canada Terrell- actor; Rashid Duggins- CEO of NuMillenium Sounds- lighting and sound engineering; Chad Hamilton- <i>Rockefeller Records</i> ; Temple University- video production
2009	William H. Hunter School	Focus on Asia: First Stop, Japan	Dr. Chance from the East Asian Ctr. Representatives at UPenn, Japan American Society, World Affair Councils
2009	Overbrook Elementary School	Picture This!	Kenn Nesbitt (multimedia artist) and R. Alexander Trejo (Photographer)
2009	John Turner Middle School	Spring into the Arts!	Young Audiences of Eastern Pennsylvania (YAEP)
2009	Youth Study Center School	Raising Up, Reaching Out: An Alternative Self-Portrait	Taller Puertorriqueno, Young Playwrights
2008	Feltonville Intermediate School	Lifting our Cultures and Families Project	Spiral Q Puppet Theatre
2008	Hopkinson	When You Wish Upon A Star	Musicopia; James D Ensemble
2008	Hostos Charter	Hostos Musical Cooperative	Elio Villafranco (multi cultural music Consulatnat);Nueva Esperanza
2008	Overbrook Elementary	Lens on Life	Jerry Palotta,ABC Books;Gary Giles,Digital ST

PCCY's Picasso Projects - 2003 through 2015

2008	Parkway Northwest High School for Peace and Social Justice	Sankofa: Re-visiting Traditions of Sub-Saharan African Story Telling and Folk Art in the Classroom	Leon Finney; Dr Ardensia Hall- Karambe; Lucien Crump's Gallery
2008	Pennell	What's The Buzz	Jessica Gorlin Liddell, ceramic artist
2008	Pennypacker	ArtWorks	Heather McGuire, mural design artist
2008	E.M. Stanton	The Shakespeare Project	Catherine Slusar
2007	Pennypacker	The Hair Wiz and Other Hair Stories	Mrs. Julia Taylor- quilt making; Tyrone Davis, Master Drummer; Studio 5 15; Singer Patrice Hawthorne; John McCleary; Mr. Morris Jones- silk screener; Set Design Painter
2007	Laura W. Waring School	Galleries that Talk	Philadelphia Museum of Art, Spring Garden Community Development Corporation (Artists in Residence: Dawn Flowers and Mike Storm)
2007	E.M. Stanton	Shakespeare	Artist in Residence: Kathy Slusar (actor)
2007	Trinity Head Start Program	Crescendo Music Program	Academy of Community Music
2007	Sheridan West Academy	Promoting PEACE through Art and Music	Artist in residence; Philadelphia Museum of Art
2006	Birney School	Harlem Comes to Birney	Artist in Residence

PCCY's Picasso Projects - 2003 through 2015

2006	Eleanor Emlen School	Eleanor School Community mural	Chestnut Hill College
2006	Bridesburg Elementary School	Bridesburg and Beyond: Communities Past and Present Through the Arts	Cheltenham Arts Center
2006	Andrew J. Morrison School	The Masked Ball	Renaissance Artist Puppet Theatre
2006	Harrison	Art About Us	Fleisher Art Memorial
2006	Leidy Elementary School	Puppets with a Purpose	Mum Puppet Theater
2006	E.M. Stanton School	The Shakespeare Project	Artist in residence Catherine Slusar (actor)
2006	Freire Charter School	Promoting PEACE through Art and Music	Artists in residence
2006	Overbrook Elementary School	Art from Many Lands	Artists in residence from a local college
2006	Samuel W. Pennypacker School	An African Tale: the Play and the Mural	Charles Keenan, artist; Mike Zerbe, ceramic artist; Pat Goldberg, Storybook Musical Theatre
2006	Andrew J. Morrison School	The Masked Ball	Renaissance Artist Puppet Theatre

PCCY's Picasso Projects - 2003 through 2015

2005	Austin-Meehan Middle School	Fiddler on the Roof, Jr.	Choreographer
2005	F.S. Edmonds Elementary School	Chicken Soup with Rice	Artist in residence
2005	E.M. Stanton Elementary School	Cultural Arts Program	Zena Mackley, Clay Studio; Nana Korentama, master drummer; University of the Arts; 2 choreographers
2005	Feltonville-Horn Elementary School	Exploring Multi-Culturalism Through Creative Arts	PA Academy of Fine Arts; Cheltenham Arts Center
2005	James R. Lowell Elementary School	Music Makes Me Move	Artist in residence
2005	Robert B. Pollock Elementary School	Character Through the Arts	Clay Studio; guest artists
2005	Roxborough High School	A Mathematical Quilt	Local quilt maker, Germantown YWCA, Philadelphia Art Museum
2005	William M. Meredith Elementary School	Community Cloth: Weaving Cultures Together	Fleisher Art Memorial
2005	Alternative Middle Years (AMY) at James Martin School	Book Arts Project	Philadelphia Writing Project
2004	Austin-Meehan Middle School	Broadway Jr. - Annie	Artist in residence

PCCY's Picasso Projects - 2003 through 2015

2004	Bok Technical High School	Exploring Our Musical Heritage - Three Traditions	Strings for Schools
2004	Cayuga Elementary School	Hispanic Music: A Multicultural Experience	Latin Fiesta Ensemble
2004	Cook-Wissahickon Elementary School	Enriching Cultural Diversity through Music	Young Audiences
2004	Elkin Elementary School	An Elkin Cultural Mosaic	Multimedia artist Esther Cohen-Eskin
2004	Eleanor Emlen School	Literacy and the Arts are Family	Artist in residence
2004	Robert B. Pollock Elementary School	You've Gotta Have Art	PA Council of the Arts; Young Audiences
2004	Roxborough High School	A Mathematical Quilt	Germantown Womens Y; Art Museum; Chester County Historical Society; Lancaster Heritage Center
2004	Shaw Middle School	Resistance Through the Arts; Creating Social Change	African American Museum; Bushfire Theater; Fleisher Art Memorial; University of the Arts
2004	South Philadelphia High School	Diversified Artistic Expressions	University of the Arts; Art Museum; Community College; City Year; South Philadelphia High School Alumni
2004	William Cramp Elementary School	Sculpture for the Elderly and Hospitalized Children and Veterans	Artist in residence

PCCY's Picasso Projects - 2003 through 2015

2004	William Shannon Pierce Middle School	Hola Africa! Jambo Spain!	Strings for Schools--Doc Gibbs Ensemble
2004	Durham Elementary School	Moving Toward Connection	movement therapist
2003	George Washington Elementary School	We're Making Music	Artist in residence
2003	Kenderton School	Bridging Ballet Boundaries	Donetsk Ballet of Ukraine; Wissihickon Dance Academy; Simon Gratz High School; Girls High
2003	Roxborough High School	A Mathmatical Quilt	Art Musuem; Balch Institute; Lancaster Heritage Center
2003	Taylor Elementary School	Learning About Ourselves and Others Through Poetry and Art	African American Museum; Taller Puertorriqueno; Center for Learning for the Arts; Poet-educator Catalin Rios
2003	William H. Hunter Elementary School	Catch the Vibrations	Strings for Schools
2003	Overbrook Educational Center at Palumbo	Music in Our Lives	Accompanist
2003	Spring Garden Elementary School	The Apercu Project	Mum Puppet Theater; Clay Studio; Center for Learning through the Arts-Books Alive!