
A U G / S E P T 2 0 0 4

A G R E A T N A T I O N D E S E R V E S G R E A T A R T

2 READING AT RISK

6 OPERATION

HOMECOMING:

FORT DRUM

7 NEA SPOTLIGHT:

ALLEGRO FOUNDATION

N A T I O N A L

ENDOWMENT

FOR THE ARTS

Nuestra MúsicaNuestra Música
N E A N A T I O N A L H E R I T A G E F E L L O W S

NEA Chairman Dana Gioia announced the findings of
a landmark survey, Reading at Risk, at the New York

Public Library on July 8th. “This report documents a

national crisis,” Chairman Gioia noted at the press con-

ference. Literary reading is in dramatic decline—with

fewer than half of American adults now reading litera-

ture. The Chairman added, “The decline in reading

among every segment of the adult population reflects a

general collapse in advanced literacy. To lose this

human capacity—and all the diverse benefits it fos-

ters—impoverishes both cultural and civic life.”

Reading at Risk presents the results from the literature

segment of a large-scale survey, the Survey of Public

Participation in the Arts, conducted by the Census

Bureau in 2002 at the request of the NEA. This survey

investigated the number of adult Americans, age 18 and

over, who attended artistic performances, visited muse-

ums, watched broadcasts of arts programs, or read litera-

ture. The survey sample numbered more than 17,000

individuals, which makes it one of the most comprehen-

sive polls of art and literary participation ever conducted.

For the literature section, respondents were asked if,

during the past twelve months, they had read any novels

or short stories, plays, or poetry. A positive response to

any of those three categories was counted as reading lit-

erature, including popular genres such as mysteries, as

well as contemporary and classic literary fiction. No dis-

tinctions were drawn on the quality of literary works.

Reading at Risk provides an invaluable snapshot of

the role of literature in the lives of Americans. It comes

at a critical time, when electronic media are becoming

the dominant influence in young people’s worlds.

Reading at Risk adds new and distressing information to

the discussion. It documents an overall decline of 10

percentage points in literary readers from 1982 to

2002—a loss of 20 million potential readers. The rate of

decline is increasing and, according to the survey, has

nearly tripled in the last decade.

The accelerating declines in literary reading among all

demographic groups of American adults indicate an

imminent cultural crisis. The trends among younger

adults warrant special concern, suggesting that—unless

some effective solution is found—literary culture, and lit-

eracy in general, will continue to worsen. The rate of

decline for the youngest adults, those aged 18 to 24, was

55 percent greater than that of the total adult population.

Indeed, at the current rate of loss, literary reading as a

leisure activity will virtually disappear in half a century.

Twenty years ago, just after the NEA’s 1982 survey, the

landmark study A

Nation at Risk

warned that “a ris-

ing tide of medioc-

rity” had overtaken

the school system

and threatened a

generation of stu-

dents. The report sparked a massive reform effort whose

consequences are still evolving today.

Reading at Risk reveals an equally dire situation, a

culture at risk. The NEA calls upon public agencies, cul-

tural organizations, the press, and educators to take

stock of the sliding literary condition of our country. It

is time to inspire a nationwide renaissance of literary

reading and bring the transformative power of litera-

ture into the lives of all citizens.

2

READING
at R!SK

33

Decline in Literary Reading
Percentage of US Adults Reading Literature

� The percentage
of adult Americans
reading literature
has dropped
dramatically over
the past 20 years.

� The decline in
literary reading
parallels a decline
in total book
reading.

� The rate of
decline in literary reading is
accelerating.

� Women read more literature
than men do, but literary reading
by both groups is declining at
significant rates.

� Literary reading is declining
among whites, African Americans,
and Hispanics.

� Literary reading is declining
among all education levels.

� Literary reading is declining
among all age
groups.

	 The steepest
decline in literary
reading is in the
youngest age
groups.

 The decline in
literary reading
foreshadows an
erosion in cultural
and civic
participation.

�� The decline in reading
is due to increased participation
in a variety of electronic media,
including the Internet, video
games, and portable digital
devices.

Reading at Risk: 10 Key Findings

56.9% 54% 46.7%

1982 1992 2002

Shakespeare
Comes to LA
The National Endowment for the Arts, in partnership

with Shakespeare Festival/LA (SFLA), co-sponsored

Shakespeare Comes to LA to bring professional produc-

tions and educational activities to stages and schools

throughout Los Angeles. This summer festival was an

extension of the NEA’s nationally acclaimed Shakespeare

in American Communities initiative.

On May 17th at LA’s Mark Taper Forum, to mark the

launch of the festi-

val, students and

other special guests

gathered to honor

the greatest play-

wright in the

English language.

The event included

the debut of a short

film produced espe-

cially for the NEA,

“Why Shakespeare?”

Directed by Larry

Bridges, it featured Tom Hanks, Martin Sheen, Michael

York, and Christina Applegate, among others, reminiscing

about their theater experiences and love of Shakespeare.

The Hobart Shakespeareans, a remarkable troupe of

students from the local Hobart Elementary School, and

Los Angeles-based Circle X Theatre Company per-

formed at the event.

“We’re here today to celebrate bringing the magic of

Shakespeare to those who have not yet experienced the

wonder and excitement of seeing a live, professional

production of Shakespeare,” said NEA Chairman Dana

Gioia. “Los Angeles is my hometown, and I am

delighted that the Arts Endowment is able to partner

with Shakespeare Festival/LA to bring these productions

to thousands of students.”

Ben Donenberg, producing artistic director for SFLA,

commented, “I’m thrilled about the partnership with the

Arts Endowment and fascinated by the many different

ways the various theater companies approach and inter-

pret Shakespeare. It’s a real pleasure to be able to offer

these local and national companies free-of-charge so

that they are accessible to absolutely everyone.”

Left: NEA Chairman Dana Gioia presents a Chairman’s Medal to

Gordon Davidson, Artistic Director of the Center Theatre Group/Mark

Taper Forum. Below: Hobart Shakespeareans perform at the

Mark Taper Forum. Photos: Ryan Miller/Capture Imaging

5

A Salute to NEA
Jazz Masters
On June 22, President George W. Bush recognized the

National Endowment for the Arts’ Jazz Masters program

in a celebration of Black Music Month. This concert,

entitled A Salute to NEA Jazz Masters, took place in the

East Room of the White House and featured three NEA

Jazz Masters and six young musicians. Those NEA Jazz

Masters were pianist Dr. Billy Taylor performing with his

trio, drummer Chico Hamilton, and saxophonist James

Moody. The student musicians are part of Jazz and the

New Generation, a program conceived and directed by

Dr. Taylor and presented by the John F. Kennedy Center

for the Performing Arts Education Department.

In his remarks President Bush noted, “These per-

formers and many others carried forward the tradition

of black music in our country. We take great pride in

this heritage. We’re grate-

ful to every musician who

keeps that heritage so rich

and so vital today.”

NEA Chairman Dana

Gioia noted the “joy,

wisdom and consolation”

that jazz offers and its

“testament to the power

of art to speak across

cultures.”

Nuestra Música
The National Endowment for the Arts welcomed Latino

musicians to the nation’s capital on June 23rd with Latino

NEA National Heritage Fellows concerts and workshops.

In partnership with the Smithsonian Folklife Festival, the

NEA sponsored these events as part of Nuestra Música:

Music in Latino Culture, a program of the Smithsonian

Center for Folklife and Cultural Heritage.

The Latino NEA National Heritage Fellows are six

artists representing traditions originating in Mexico, New

Mexico, Cuba, and Puerto Rico—with instruments rang-

ing from violin to jarana (small guitar) and timbales to

batá drums. These musicians are among 33 Latino artists

honored through the NEA National Heritage Fellowship

program, which confers the nation’s highest honor in the

folk and traditional arts. Each year, the NEA awards

$20,000 fellowships to 10 master folk and traditional

artists. These fellowships, awarded through nominations

from the public, recognize the recipients’ artistic excel-

lence and support their continuing contributions to our

nation’s traditional arts heritage. The NEA National

Heritage Fellowship program began in 1982.

NEA Chairman Dana Gioia, who is of Mexican

descent, said, “It gives us great pleasure to partner with

the Smithsonian Institution, and the University of New

Mexico, in presenting these six NEA National Heritage

Fellows. These artists, whose music demonstrates the

compelling diversity and depth of musical traditions

practiced in the United States, promise to provide excit-

ing concerts and workshops.”

Lorenzo Martínez, 2003 NEA National Heritage Fellow, with his band,

Reflexiones. Photo: Jim Saah

NEA Jazz Master James Moody performs with the Billy Taylor Trio at

the White House. Photo: Vance Jacobs

“How many of you want to write fiction?”

A few tentative hands went up—all of them clad in

the olive green uniforms of the 10th Mountain

Division. These students were also soldiers at Fort

Drum, New York.

The question was posed by Richard Bausch, noted

author, and member of the faculty of the Arts

Endowment’s Operation Homecoming. In early June,

Bausch was joined at Ft. Drum by author and journalist

McKay Jenkins and, together, they led the NEA’s first

writing workshops for military personnel who have

served in Afghanistan and Iraq. Most of the soldiers in

the Ft. Drum workshops were fresh from a long tour in

Afghanistan.

Operation Homecoming will include writing work-

shops at military bases conducted by nationally known

authors of all genres, to encourage returning troops and

their families to write about their wartime experiences.

The NEA plans to take the best of that writing and pub-

lish an anthology that will be available to the public.

“If there’s a way that we experienced writers can

offer them some of the techniques that we’ve learned

over the years, maybe this will allow them to gain access

to some of these stories and transform them from

memory into something that is actually on the page,”

said Jenkins, who added that he thoroughly enjoyed the

dialogue with these soldiers.

Jenkins was given an especially warm welcome at Ft.

Drum. His book, The Last Ridge: The Epic Story of the

U.S. Army’s 10th Mountain Division and the Assault on

Hitler’s Europe, has special resonance on the base.

“The real news from the front is going to come from

the people who are living it, from the individuals. So, a

program like this is going to encourage that,” said

Bausch, who is himself a Vietnam veteran, as well as the

author of such books as The Last Good Time and The

Stories of Richard Bausch.

Nearly 50 soldiers and family members took part in

the workshops themselves, and several others took time

with the authors in more informal settings such as the

“windshield” tour of the base.

Submissions for the anthology have been arriving at

the NEA since Operation Homecoming was announced

in April. The enthusiasm from that announcement has

led the Department of Defense to request that the pro-

gram be expanded to include more bases.

Operation Homecoming is made possible through the

generous support of The Boeing Company.

6

McKay Jenkins (left) and Richard Bausch (above) discuss the art of writing with soldiers at Fort Drum,

New York. Photo: Betty Doherty, US Army MWR

Operation Homecoming: Fort Drum
Writing Workshop Series begins in New York

7

The National Endowment for the Arts recently gave a

$10,000 grant to the Allegro Foundation (Charlotte,

NC) in order to begin a weekly dance program at Rama

Road Elementary School—and while the size of the

grant was not exceptional, the students in the class were

extraordinary.

Last year, the principal of this small school in

Charlotte, Hugh Talbert, asked the Allegro Foundation

to help its students with disabilities. The problem was

funding, and as a new school year approached it seemed

that the program would be cancelled. Fortunately, US

Representative Sue Myrick and NEA Chairman Dana

Gioia intervened, and with a special grant the Allegro

Foundation was able to offer the class right on schedule.

Representative Myrick was particularly delighted,

announcing that, “Allegro is a wonderful organization,

taking children with disabilities and teaching them in

ways traditional schools can’t. I am glad the new NEA

chairman, Dana Gioia, took a special interest in this

organization and worked to secure funds for them.”

Allegro is a musical term that denotes a lively or fast

tempo. The Allegro Foundation is aptly named, as it pro-

vides students with disabilities and their typically devel-

oping friends with a unique opportunity to participate in

dance and movement instruction together. Allegro serves

children with mental retardation, Down syndrome, spina

bifida, cerebral palsy, learning disabilities, and cancer—as

well as children at risk. Classes not only improve their

mobility, concentration, attention span, and independ-

ence, but also enhance their social skills.

The Allegro Foundation’s unique mission and cur-

riculum were developed by its founder, Pat Farmer, a

professional dancer and choreographer who started it in

Los Angeles in 1991. The Pacific Foundation for the

Performing Arts, as it was then called, began with eight

teachers hired from her dance studio.

In 1998, Farmer returned to her hometown,

Charlotte, to continue teaching children with disabili-

ties; she moved the foundation, changed its name, and

reached out to the community for support. Her founda-

tion now serves more than 300 children in four public

schools, and four community outreach programs. In an

age when music and arts classes are systematically cut

from school budgets, Allegro’s programs demonstrate

the role that arts can play in educating children with

disabilities. Grants like the NEA’s are helping Allegro to

expand its programs so that it can reach even more of

the 15,000 disabled students in the Charlotte-

Mecklenburg community.

The founder of the Allegro Foundation, Pat Farmer, with some of

her students.

NEA Spotlight:

Allegro Foundation

The Allegro Foundation serves

more than 300 children in

four public schools, and four

community outreach programs.

September
13-15 Operation Homecoming
Writers workshop with Jeff Shaara and Evan

Wallach at Fort Richardson; Anchorage, AK

For information: http://www.arts.gov/

national/homecoming/index.html

Contact: (202) 682-5410

18-20 17th Annual Midwest Arts Conference—
Kansas City, MO

NEA Chairman Dana Gioia, keynote speaker,

September 18

For information: www.artsmidwest.org/pro-

grams/mac_04/

Contact: (612) 341-0755

18 NEA Jazz Masters on Tour—
Kansas City, MO

Performance by Roy Haynes; Gem Theatre,

American Jazz Museum

For information:

www.nea.gov/national/jazz/touring.html

Contact: (202) 682-5762

October
1 NEA National Heritage Fellows Concert—
Washington, DC

Concert by the 2004 National Heritage Fellows;

Lisner Auditorium, George Washington

University

For information:

http://www.ncta.net/heritage.html

Contact: (202) 682-5067

9 National Book Festival—Washington, DC

Organized by the Library of Congress and

hosted by First Lady Laura Bush; on the

National Mall between 7th and 14th Streets

The NEA is sponsoring the Poetry Pavilion

For information: www.loc.gov/bookfest/press-

room/index.html

Contact: (888) 714-4696

21-22 NEA Jazz Masters on Tour—Newark, NJ

Performance by Chico Hamilton;

Arts High School

For information:

www.nea.gov/national/jazz/touring.html

Contact: (202) 682-5762

27-29 Meeting of the National Council
on the Arts—Washington, DC

For information:

www.nea.gov/about/NCA/About_NCA.html

Contact: (202) 682-5400

    
Dana Gioia Chairman
Donald V. Cogman
Mary Costa
Gordon Davidson
Katharine Cramer DeWitt
Makoto Fujimura
David H. Gelernter
Teresa Lozano Long
James McBride
Maribeth Walton McGinley
Jerry Pinkney
Cleo Parker Robinson
Deedie Potter Rose
Karen Lias Wolff

-

Sen. Robert Bennett R-UT
Sen. Mike DeWine R-OH
Sen. Harry Reid D-NV
Rep. Cass Ballenger R-NC
Rep. Betty McCollum D-MN
Rep. Howard “Buck” McKeon R-CA

  

Garrick Davis Editor
Felicia Knight, Victoria Hutter, Beth Mallard,
Trisch Smith Writers
Anne Masters Design, Inc. Design

The National Endowment for the Arts is a public

agency dedicated to supporting excellence in the

arts—both new and established—bringing the

arts to all Americans, and providing leadership

in arts education. Established by Congress in

1965 as an independent agency of the federal

government, the Endowment is the nation’s

largest annual funder of the arts, bringing great

art to all 50 states, including rural areas, inner

cities, and military bases.

  :

Nati Cano’s Mariachi Los Camperos performing

at the 2004 Smithsonian Folklife Festival, as part

of Nuestra Música: Music in Latino Culture.

Photo: Jim Saah

1100 Pennsylvania Avenue, NW

Washington, DC 20506

www.arts.endow.gov

acrossamerica acrossamerica acr

