

Dance Activity in the San Francisco Bay Area

A Report on Key Benchmarks

Wayne Hazzard
Michelle Lynch
Laurie MacDougall
Kegan Marling

Supported through a collaboration between the California Arts Council and the California Cultural Data Project Working Group

Table of Contents

Introduction	3
About This Report.....	4
1: Overview of Dance Activity in the San Francisco Bay Area.....	6
2: Contextualization of the Cultural Data Project	9
Geography	10
Budget.....	11
Organizational Structure.....	12
3: Dance Sector Key Benchmarks	13
Appendices:	
A: Acknowledgements	20
B: General Methodology	21
C: Census List of Dance Entities in the Bay Area	25

Introduction

Dancers' Group has long hoped to undertake an annual data-driven assessment of dance here in our region, for the benefit of the San Francisco Bay Area dance community and its supporters, funders and advocates.

We have been aware that the type and range of dance activity is both significant and growing. Yet, we did not have a system, or access to data, that would quantify the robust dance activity that so many knew was taking place here.

In the summer of 2012, Dancers' Group received a research grant from the California Arts Council to analyze the data in the California Cultural Data Project (CDP) with the ultimate goal of creating a system for identifying and tracking a select number of benchmark data points that would chart the dance sector in the region over time. This research and data collection was envisioned as an extension of a more modest report Dancers' Group has developed annually for several years.

Perhaps one of the most important findings of our research, and the subsequent report, is that our impression of the dance community of the region—extraordinary in size and diversity—was verified.

Dancers' Group offers this information as a service to the community, as part of its mission to promote the visibility and viability of dance. By serving San Francisco Bay Area artists, the dance community and audiences, Dancers' Group's hope is to provide additional information that will contribute to the picture and story of a growing and vibrant artistic community.

Wayne Hazzard
Executive Director, Dancers' Group

Nā Lei Hulu | Ka Wēkiu, ONSITE: Hit and Run Hula

About This Report

With funding from the California Arts Council, Dancers' Group embarked upon a research project that sought to analyze information in the California Cultural Data Project (CDP) to better understand the field of dance in the San Francisco Bay Area. Our original objective was to accomplish three things:

1. To map the extent of dance activity in the San Francisco Bay Area and establish how much of that activity is captured in the CDP data;
2. To quantify the diversity of organizational forms within the dance community, specifically the extent of fiscally sponsored entities in comparison to 501(c)(3) entities;
3. To identify a few meaningful benchmark indicators using CDP data to monitor the state of dance in the San Francisco Bay Area through annual tracking.

Achieving each of the objectives proved complex to a degree Dancers' Group and the researchers did not foresee. This was due to variations in how data is captured and reported among the various sources.

But most importantly, we realized it was due to the nature of the CDP data itself.

CDP data is an unparalleled source of information for use by an individual organization to understand its own operations in depth, and in comparison to a defined group of similar organizations. In fact, depth is CDP's significant strength. However, as this project involved extracting broad, meaningful data from CDP, we came up against its limitations in representing breadth, particularly with respect to a subject as complex and multi-faceted as an entire discipline, like dance.

For this reason, we added another project objective:

4. To support future researchers using CDP data by documenting our methodologies and the issues encountered in gathering broad-based data in pursuit of our originally defined project goals.

To be clear, CDP has never purported to represent the full spectrum of dance, or any other field in the arts. It was originated by funders to codify the application process for applying to their grant programs and, by extension, as a repository of data relating to the arts that had never before been available in one place.

Reporting our experience of what CDP can do, and the limitations we encountered with respect to our defined goals, will, we hope, be of use to future researchers as they define for themselves the best ways to make use of this invaluable resource.

To that end, this study attempts to put the CDP data in context, and documents the extent to which this wealth of data available through the CDP does and does not represent the field of dance in the Bay Area in its breadth and diversity. (This also accounts for the level of detail about methodology included in the report, which would not otherwise be necessary.)

About This Report (cont.)

The final result of this research project is a core insight, central to this entire report: **While CDP is an invaluable resource for viewing the more established dance entities in the region, the CDP data viewed alone risks being unintentionally misleading when the goal is a broad view of the rich, diverse landscape of dance activity in the Bay Area.**

This study is organized to accommodate the needs of a variety of readers. There is a considerable amount of detail about methodology, criteria that were used, etc., that is provided in Appendix B: General Methodology, so the reader who does not need such information can glean the essence of the findings quickly and easily.

The other organizing principle of this research study is that it starts as broadly as possible, in Part 1, with a general overview of dance activity in the region. Part 2 compares that general overview with comparable data from the CDP. Part 3 then uses only CDP data to provide a select list of indicators of dance activity within the more established sector of the dance field represented by CDP, to show trends over time in the form of key benchmarks that will be updated annually by Dancers' Group.

Los Lupeños de San José, Rotunda Dance Series

Part 1:

Overview of Dance Activity in the San Francisco Bay Area

On a daily basis, Dancers' Group works with the incredible diversity within the dance community in the San Francisco Bay Area.¹ And this diversity, while recognized within the field anecdotally, has never been documented or quantified.

Because the end result of this study was envisioned as a series of meaningful benchmark indicators of the dance community based on CDP data—collected annually to track the field over time—it is necessary to establish the extent to which the CDP data can be said to represent dance in the Bay Area. The first step was to conduct what might be called a “census.”

To supplement the CDP data, this report brings together a wide variety of sources and data gathering styles in order to create an approximation of the level of dance activity in the Bay Area—all dance, all forms, all sources. We attempted to identify organizations and entities in the region that create dance, make dance possible, sponsor dance or are somehow integral to dance activity.

The census' most significant strength is that it illustrates the amazing variety of artists, styles of dance, size, and types of organizations offering dance; in short, the astonishing range of dance activity in the Bay Area.

Its limitations derive from the limitations of the databases available throughout the region, from which it was drawn, and the resources available to conduct this research study. The databases used and details for cultivating the list are discussed in Appendix B. The following are key points to note:

- Because of the nature of who is tracking dance artists (primarily funders, presenters and service organizations), the census under-represents the non-performance portion of the dance sector, such as training centers, recreational dance and social dance.
- For similar reasons as above, the majority of entities in the census are non-profit 501(c)(3) organizations or fiscally sponsored by a 501(c)(3). Only a handful of for-profit organizations appeared on the databases available, and these are primarily dance schools.
- There was significant variation among the lists as to the depth with which they represented their community and/or the Bay Area. For example, some regional organizations do not consider Monterey or Santa Cruz counties as part of their constituency and these counties are under-represented in the census.

Anna Halprin, ONSITE: Spirit of Place

¹ For the purposes of this report, the Bay Area includes the nine counties usually described as constituting the greater Bay Area (Alameda; Contra Costa; Marin; Napa; San Francisco; San Mateo; Santa Clara; Solano; Sonoma), plus Santa Cruz and Monterey Counties. These 11 counties constitute what we call the Bay Area, and were used for this report because these are the counties covered by Dancers' Group's work.

Overview of Dance Activity in the Bay Area (cont.)

- In order to compare the census to the data used from CDP, it was necessary to limit the census to only organizations devoted primarily to dance, or “majority” dance. This corresponds to the parameters used to select CDP data used in this report.² Examples of organizations influential in the field of dance, but not included in either the census or the CDP because of the application of this parameter include Cal Performances, Intersection for the Arts and Brava Theater Center. The census, therefore, significantly understates the full extent of dance activity in the Bay Area because it excludes not only the multi-disciplinary activity, but often excludes dance occurring within “sheltered” organizations (such as dance activity through Parks and Recreation Departments and cultural centers), and a number of culturally-specific organizations, difficult to quantify because their traditions do not distinguish between dance and the traditional art forms that accompany dance, such as mask-making, regalia, music, etc.

These examples illustrate to some extent the limitations in this census.

Given the complexity of the task, the census is more an approximation, a snapshot. **It is certain that the actual level of total dance activities is considerably higher, as all the data included in this compilation remains partial.**

The first finding of the study is the enormity of the dance community in the region. We believe this is the first time an attempt has been made to create a census. Study researchers were able to confirm that **799 organizations or other entities in the Bay Area create, foster, teach, promote, present and in other ways sustain dance**, either wholly as their mission, or for a majority of their activities.³

This is a staggering number of organizations, ranging from small budget, all-volunteer operations to the enormous scale and longevity of the San Francisco Ballet. The census illustrates that dance is a community activity that exists in some form in every county of the Bay Area. The biggest concentration of activity is, as would be expected, in the most populous counties (figure 1).

Figure 1: Regional distribution of the 799 dance organizations in the census

² For the purposes of this study, to assure appropriate comparisons, organizations with an estimated 80% or more of its activities dance-related are classified as wholly or pre-dominantly devoted to dance, or “majority” dance; those with less than 80% of their activities devoted to dance are not included in this census.

³ See Appendix C for a complete listing of the census results.

Overview of Dance Activity in the Bay Area (cont.)

The second finding of the census is also surprising, and central to the entirety of this report. Given that the number of primarily or pre-dominantly dance organizations in the Bay Area in the census is 799, and that the average number of organizations represented by the CDP data over the three years is 84, **CDP data represents just over 10% of the total dance activity in the region.**⁴

This essential fact should be borne in mind in reading the remainder of this report, as it informs the findings in Part 2 and Part 3 that follow.

⁴ The average of 84 organizations derives from the following number of organizations, from their profiles on CDP: (FY08-09: 85; FY09-10: 89; FY10-11: 78). The variations in the number in each year's cohort are a result of several factors: (1) Organizations with 6 or 18 months of data were dropped from each cohort; (2) Some organizations only complete a CDP profile when applying for grants, so they may only show up in CDP for a specific year, and not in all years, even though they may still be an active entity; and (3) The dip in the most current year is likely due to when the CDP data was pulled in the internal cycles of CDP reporting and verifying processes.

Vogue Ball, Paris is Burning at Castro Theater

Part 2:

Contextualization of the Cultural Data Project

Because of the wide variations in the databases used to compile the census, the only statistically valid data point available proved to be geographic breakdown of dance activity in the region (page 7, figure 1). Since it was important to know in what other ways the CDP does or does not represent the field as a whole, further research was needed.

We sought to identify a research group as diverse and representative as possible, within the limitation of existing databases available for this purpose.⁵ To assure consistency for all comparisons, we only included organizations whose programmatic activity is wholly or pre-dominantly devoted to dance, specifically at least 80% dance-related – noted as “majority” dance. Other entities, such as multi-disciplinary presenters, were not included in the analysis.

The research cohort included:

- 1) The CDP organizations selected according to the criteria from FY 10-11 profiles;
- 2) Survey data from Dancers’ Group fiscal sponsorships annual survey, conducted in 2011;
- 3) Results from a new survey asking a few key questions correlated with data available from CDP and DG’s annual fiscal sponsorship participants. The groups sent the new survey were:
 - Bay Area Performing Arts Spaces
 - California Dance Network (San Francisco Bay Area only)
 - CounterPULSE
 - World Arts West

A total of 246 non-duplicated organizations from these sources are included in this data collection. (Due to the statistically insignificant response rate from the World Arts West and CounterPULSE communities, these survey responses were not included in the comparison data.)

This research group was reviewed against CDP data only to provide a context for understanding the CDP data in Part 3. We know that this research group does not fully represent the Bay Area dance community either—that many small-budget groups, and those working in alternative structures, are not fully represented in this comparison data.

In reviewing responses from the research group in comparison to CDP data, we have identified three areas where noticeable variation occurs:

- **Geographically, CDP dance data is skewed toward San Francisco county;**
- **With respect to budget, CDP data is skewed toward organizations with larger budgets; and**
- **CDP data is skewed toward the nonprofit 501(c)(3) structure.**

In the following sub-sections, we explore these three areas in more depth to understand how they might be influencing the general picture of the dance community as portrayed by CDP data. This, in turn, will help provide a lens for better understanding the report of Key Benchmarks in Part 3.

⁵ Details of how data was gathered for this section can be found in Appendix B: General Methodology.

Geography

Dancers' Group included 11 counties in the Bay Area in this research study, including: Alameda, Contra Costa, Marin, Monterey, Napa, San Francisco, San Mateo, Santa Clara, Santa Cruz, Solano and Sonoma.

Geographically, all evidence tells us that dance activity is taking place in all counties in the Bay Area.⁶ The census tells us this activity predominantly occurs in San Francisco, Alameda and Santa Clara counties, not surprisingly, as these are the most populous counties in the region. CDP dance data is skewed toward San Francisco County.⁷

Pictured below are the distributions of activity based on the census from Part 1, results from the research group, and from CDP data alone. Since the census only resulted in data on geography, all subsequent charts in this report include data from the Research Group and/or the CDP.

⁶ Both the census and the research group results show dance activity in all counties except Monterey. Monterey County did not provide data for this analysis until after research for the report was complete, and was not represented on the other databases we used. We are aware that there is dance activity in Monterey County that is not represented in this study, not being captured in existing databases available to us in our independent research at the time of publication.

⁷ Dance activity in Santa Cruz and San Mateo Counties that are reflected in CDP data was excluded by the parameters used to gather the CDP data for the purposes of this study. Because of statistical anomalies, dance activity in outlying counties is not reflected in the CDP data collected for this study. Two organizations submitted information from Santa Cruz, yet neither organization submitted reports for the time period being analyzed (organizations whose fiscal year ended between July 2010 and June 2011), so they were not included. The same thing happens in San Mateo County, and the one company that submitted from Sonoma was deemed partial dance and not included.

Budget

To better understand how CDP data may or may not accurately represent the financial distribution of the dance sector, we reviewed the income of dance entities in the CDP with our research group.

CDP dance data is skewed toward organizations with larger budgets. This data reflects the number of organizations in each budget category. The research group, which represents a sub-set of the larger census, shows 60% of respondents having budgets of less than \$50,000 in their last fiscal year.

With respect to budget size, CDP data is skewed to an even more marked degree than geographic distribution. The original purpose of CDP — to streamline the process for applying to major funders — is clearly influencing who fills out a CDP profile. This can be seen in the average profile of the budget size in the CDP as compared to a broader sweep of the community. CDP includes organizations of a scale and type that focuses on those seeking grants. Pointing this out is only to provide a caveat for users of CDP data not to assume it represents the whole of the field in the Bay Area region.

The comparison charts show CDP heavily weighted towards larger budget organizations, severely under-representing organizations with annual budgets under \$50,000, which constitute the majority of dance operations in the region, as demonstrated by the research group.

Organizational Structures

The third area we looked at is the distribution of various organizational structures, with particular attention to the role of fiscal sponsorships.

Dancers' Group operates the largest fiscal sponsorship program in California serving the dance community. This gives us a unique perspective on the organizational and operational variety in the region within the larger dance community, and was an important catalyst for designing this study.

Based on anecdotal observation, as well as the results of the annual survey conducted among fiscally sponsored projects, Dancers' Group's staff recognizes the important role played in the ecology of dance in the Bay Area by dance makers and supporting organizations that have not decided to incorporate as a 501(c)(3) nonprofit, yet are still creating work as a mission-based charitable dance entity.

Although these entities constitute an important force in the dance community, up to now it has been impossible to quantify the impact of fiscally sponsored dance projects and programs, or those using structures apart from the traditional non-profit 501(c)(3) legal model. As detailed in the second objective of this research study, we undertook to learn what percentage of dance activity is undertaken by operations using alternative organization models. In this way, we added to our understanding of the parameters included, and excluded, by the rich resources of CDP data.

CDP data is skewed toward the non-profit 501(c)(3) structure. 81% of CDP dance organizations identify as 501(c)(3) non-profits. This differs dramatically from the research group, of which only 35% are 501(c)(3)s. Based on the research group, fiscal sponsorships are the predominant organizational structure used to deliver programs in the dance sector in the region. This is another crucial fact to be borne in mind when reviewing the data derived from CDP in the next section.

Part 3:

Dance Sector Key Benchmarks

A primary objective of this report is to create a tool for tracking the relative health and well-being of the dance community in the region over time.

All of the foregoing was designed to clarify and substantiate the meaningful benchmark indicators, a primary objective for this report. The information compiled is envisioned as an opportunity to expand on work Dancers' Group has been doing as an annual report for some years among its members—to create a longitudinal study of a few meaningful benchmark health indicators.

There's no question that CDP represents the most established end of the dance spectrum in budget size, resources, staff, etc. This is contextualized in Parts 1 and 2, as well as Appendix B. Therefore, all results need to be viewed in this context, with the understanding that they do not represent the field as a whole.

And yet, Dancers' Group feels strongly that these differences do not invalidate the effort to track the health of the sector through CDP data, as long as the caveats are well-understood. The indicators selected can be understood to have a similar (although probably not identical) effect on the organizations not represented in the CDP data, which is to say, those operating outside the 501(c)(3) structure, serving communities outside San Francisco County, and with smaller budgets.

As CDP offers the best and most consistent source of data available, Dancers' Group proposes to track indicators through CDP every year to provide a snapshot of trends among participating dance organizations, recognizing always that this is a partial picture of the total activity.

FACT/SF, Falling

Dance Sector Key Benchmarks (cont.)

Parameters:

The parameters for gathering CDP Data that reflect the dance sectors health benchmarks in this study are:

- 1. Includes organizations residing in the 11 Bay Area counties covered by Dancers' Group's work: Alameda; Contra Costa; Marin; Monterey; Napa; San Francisco; San Mateo; Santa Clara; Santa Cruz, Solano and Sonoma.**
- 2. Includes only organizations with an estimated 80% or more of their activities devoted to dance.** Those with less than 80% of their activities devoted to dance are not included in the data set, such as multi-disciplinary organizations, or some programs working within "sheltered" institutions such as universities or municipalities (such as dance classes at local Parks and Recreation Centers). Unfortunately, these criteria also exclude some culturally-specific operations whose traditions do not separate dance from other, related cultural expressions inseparable from dance, such as mask-making, regalia, music, etc. as these distinctions were beyond the scope of this study to clarify.
- 3. Each data set represents organizations with a fiscal year end date within a specific 12-month period.** For the purposes of this study, we elected to use the time range of July 1 through June 30, for which we gathered the three most recent complete years of activity available on CDP as follows:

FY 10-11 = organizations whose fiscal year ends between July 1, 2010 and June 30, 2011

FY 09-10 = organizations whose fiscal year ends between July 1, 2009 and June 30, 2010

FY 08-09 = organizations whose fiscal year ends between July 1, 2008 and June 30, 2009

- 4. Medians are used to track indicators, rather than average data points.** Using medians is a common practice to replace averages when significant outliers on either end of the range are known to exist in the data, by eliminating the influence of outliers that would otherwise skew results to an unacceptable degree. Median is data at the exact middle of a range of numbers, so there are an equal number of organizations above the reported median and below it. In the event of an even number of entities, an average of the two mid-point entities is used. For this report, medians were chosen to eliminate the skewing effect of the largest budget dance organizations in the region.

Sundance Association, Castro Street Fair

Dance Sector Key Benchmarks (cont.)

The Data:

The indicators we have selected to track longitudinally are:

- Revenue
- Paid FTE Positions
- Paying Participants⁸
- Non-Paying Participants⁹
- Individual Donations
- Number of Individual Donors

These indicators were selected as our key benchmarks to reflect the economic impact of the arts, and as evidence of community support in the most direct, measurable way, which we believe would be meaningful over time.

Revenue was chosen as a benchmark to reflect the economic impact of dance in the region from year to year. We selected revenue, as opposed to expenses, as a comparison point to the other benchmarks that relate to income, namely paying participants and individual donations.

Total paid Full Time Equivalent (FTE) positions are a measure of economic impact because these are the people being employed by dance in the region. We chose this metric instead of the dollar amount paid to employees because the latter could include the variation of staff salary increases, muddying potential insight about total staff FTEs moving either up or down.

Paying participants and individual donations (both the number of donors and the amount of individual contributions) quantify whether active community participation/measurable support is changing over time. The number of non-paying participants also reflects public interest and engagement in dance.

We considered other potential key benchmarks, as the CDP offers so many options. However, our goal was to create a short-list of reliable indicators that were most useful in creating an overview of dance and its relationship to its audiences and communities, and the economy of the region.

The Key Benchmarks that follow derive from the most complete current three years worth of data available through CDP at the time of the writing of this report. The data is reported in two ways: as aggregates and as median figures.

⁸ Paying Participants includes attendance for performances, classes and workshops.

⁹ Non-Paying Participants only includes attendance for performances, as CDP does not track non-paying participation for classes and workshops.

Dance Sector Key Benchmarks (cont.)

Aggregate Data:

It is important to emphasize that the aggregate annual figures are only partial (as illustrated by the census and the research group), and equally as important, subject to misunderstanding due to the impact of the largest-budget dance companies in the region. Given that the number of “majority” dance organizations in extended Bay Area in the census is 799, and that the average number of organizations represented by the CDP data over the three years is 84, the CDP data represents just over 10% of the total dance activity in the region.¹⁰

To put this in perspective, of the total aggregate revenue listed below for FY 10-11: 72%, or \$62,891,729, are revenues for the three largest organizations. Other aggregates below are subject to the same caveat.⁹

	FY 08-09	FY 09-10	FY 10-11
# of Organizations	85	89	78
Total Revenue	\$66,158,002	\$81,426,849	\$87,506,657
# of Paid Employees (FTE)	847	828	766
# of Paying Participants	830,528	814,337	754,922
# of Non-Paying Participants	493,822	890,689	373,384
Individual Donations	\$15,388,004	\$12,017,491	\$11,797,794
# of Individual Donors	14,590	15,366	14,929

San Francisco Ballet School Trainee Program, Rotunda Dance Series

⁹ The most significant is Individual Donations, as 84% of the aggregate, or \$9,913,178, belongs to the three largest organizations.

Dance Sector Key Benchmarks (cont.)

Results (expressed as median figures):

In summary, the following charts reflect the geography, budget distribution and organizational types represented in the CDP group, which, as shown in Part 2, represent a partial view of the field of dance in the region. This data represents those organizations identified as primarily dance, and does not include the many organizations that are multi-disciplinary or whose dance activity does not constitute at least 80% of their activity.

Total Revenue (median)

Median revenue among CDP organizations took a slight dip of 12.2% in FY 09-10, then rebounded to roughly the same level in FY 10-11.

Full-Time Equivalent (FTE) for Paid Employees (median)

The median number of paid employees, measured as FTE positions, declined by 8.9% between FY 08-09 and FY 10-11.

Dance Sector Key Benchmarks (cont.)

Number of Paying Participants (median)

The median number of a key indicator of community support, paid participation, declined significantly between FY 08-09 and FY 10-11, by 32.6%. This was only partially offset by a slight increase in median non-paying participation of 11.9% over the same period.

Number of Paying Participants (median)

FY 08-09	3,500
FY 09-10	3,279
FY 10-11	2,360

Number of Non-Paying Participants (median)

Number of Non-Paying Participants (median)

FY 08-09	1,050
FY 09-10	1,200
FY 10-11	1,175

Dance Sector Key Benchmarks (cont.)

Total Individual Donations (median)

The median number of total individual donations, the other important indicator of community support, decreased by 22.0% over the last three years reported in CDP.

Total Number of Individual Donors (median)

The median total number of individual donors increased by 34.4% over the same period. When viewed in relation with the decreased in total individual donation, we can calculate that the average value of a donation has declined by a precipitous 41.9% over the three year period.

Conclusions:

This information is offered to the dance community and its supporters for the purpose of tracking the health and wellbeing of the sector, insofar as the CDP data represents the field of dance in the region. We conclude that while the CDP offers an invaluable trove of information with many important uses, it is not best suited to providing insight on an entire field as diverse and complex as dance.

While only a partial view of the entire field, the CDP data will continue to be useful to the field of dance as a rough indicator of how things are faring for the larger budget, more established 501(c)(3) entities. Dancers' Group intends to continue to provide this longitudinal information as part of its annual report to the field.

Appendix A: Acknowledgements

This project was undertaken under the leadership of Wayne Hazzard, Executive Director of Dancers' Group, Michelle Lynch, Program Director of Dancers' Group, and consultants Kegan Marling (former Program Director of Dancers' Group) and Laurie MacDougall.

The project team wishes to thank Lora Gordon and her staff at CDP, who were cheerfully responsive to every one of our concerns and requests. And Dancers' Group is grateful to the California Arts Council for supporting this study.

The authors of this study also wish to thank the following people for their help, moral support and diligent compiling of data for the census. We appreciate the kindness and patience of:

Terry Conway, World Arts West
Lily Kharrazi, Alliance of California Traditional Arts
Julie Mushet, World Arts West
Julie Phelps, CounterPULSE

The data used for this report comes from several sources, outlined in the next section. However the majority was provided by the Cultural Data Project (CDP), which as of the writing of this report is a collaborative project of the Greater Philadelphia Cultural Alliance, The Greater Pittsburgh Arts Council, Pennsylvania Council on the Arts, The Pew Charitable Trusts, The William Penn Foundation and The Heinz Endowments, created to strengthen arts and culture by documenting and disseminating information on the arts and culture sector.¹⁰

Any interpretation of the data is the view of Dancers' Group and does not reflect the views of the Cultural Data Project. For more information on the Cultural Data Project, visit culturaldata.org.

Report Authors:

Wayne Hazzard
 Michelle Lynch
 Laurie MacDougall
 Kegan Marling

Researchers:

Laurie MacDougall
 Kegan Marling

Design:

Kegan Marling

¹⁰ Effective April 1, 2013, the Cultural Data Project (CDP) began operations as a separate 501(c)(3).

Duniya Dance & Drum Company, Rotunda Dance Series

Appendix B: General Methodology

The most significant achievement of this study is, arguably, the first effort in the Bay Area to pull together a rough census of all dance activity, of all kinds, encompassing all possible organizational forms.

This mapping of the regional dance field is an unprecedented endeavor, requiring substantial independent research using the following criteria:

Geography

The 11 counties included in our definition of the Bay Area are: Alameda; Contra Costa; Marin; Monterey; Napa; San Francisco; San Mateo; Santa Clara; Santa Cruz; Solano; Sonoma. Santa Cruz and Monterey Counties are not always included in definitions of the Bay Area, but since these two counties are encompassed by Dancers' Group's work, this research study includes them.

Kinds of Organizations

The dance field is enormously complex and uses a wide variety of structures to deliver its services to the public. The stand-alone non-profit 501(c)(3) structure is one that readers are most likely familiar with. Some dance organizations prefer to operate under a fiscal sponsorship structure. Dance is also delivered through "sheltering" institutions with a larger mission, for example, universities or cultural centers. Other structures in the research include sole proprietorships, L.L.P.'s, Dance schools, and training operations are included in the census of organizations wholly or pre-dominantly devoted to dance.

Sizes of Organizations

Any dance, or dance-related organization with enough activity to show up on one of the databases from which we gathered the master list was included if it met the criteria of being wholly or pre-dominantly devoted to dance within one of the counties of the Bay Area. The data in Part 1 shows that a considerable amount of dance activity in the Bay Area is conducted by organizations with budgets below \$50,000.

Dance Styles

The Bay Area is uniquely rich in offering sub-communities representing a tremendous diversity in styles of dance. While it would be desirable to be able to chart dance activity by dance styles (e.g. bhangra, tap, salsa, contemporary modern, ballroom, ballet, hip-hop, hula, contact improvisation, jazz, liturgical, acro, flamenco, etc.), the complexity of the topic was not within the scope of the resources available for this project.

Sue Casa, Tiara Sensation

General Methodology (cont.)

The following sources provided the information for the census, research cohort and Key Benchmarks utilized in this report:

Part 1: Overview of the Field

To supplement the CDP data, this report brings together a wide variety of sources and data gathering styles in order to create an approximation of the breadth of dance activity in the Bay Area—all dance, all forms, all sources. We attempted to identify organizations and entities in the region that create dance, or make dance possible, sponsor dance or are somehow integral to dance activity.

To be as thorough as possible, this study utilized a number of sources for the census.

- Cultural Data Project (CDP)
- Dancers' Group fiscally sponsored projects
- California Dance Network database
- Bay Area Performing Arts Spaces database
- World Arts West performer database
- CounterPULSE performer database
- Bay Area Dance Week database
- Alliance of California Traditional Arts database
- Regional lists of dance organizations from arts council by county (responding counties were San Francisco, San Mateo, Santa Cruz and Santa Clara). Note that Monterey County responded after research was complete and was not included in this report.

This entire list of sources was used as the basis for the census in Part 1, with all duplicates eliminated.

Part 2: Comparison data

In Part 2, a sub-set of these sources was used to compose a research cohort representative of the Bay Area dance community, in order to secure more details. The research cohort included the CDP organizations meeting the criteria, supplemented with survey data from an existing source (Dancers' Group fiscal sponsorships annual survey) and a new survey asking a few key questions correlated with data available from CDP and DG's annual fiscal sponsorship participants. This is the basis for the findings in Part 2.

The groups sent the new survey and the response rates were:

California Dance Network database	27.8%
Bay Area Performing Arts Spaces database	15.1%
World Arts West database	0.7%
CounterPULSE fiscal sponsorship database	1.7%

Due to the statistically insignificant response rate from the World Arts West and CounterPULSE communities, these survey responses were not included in the comparison data.

Part 3: Dance Sector Key Benchmarks

This section utilized CDP data exclusively.

General Methodology (cont.)

Findings on Fiscal Sponsorships compared with 501(c)(3) entities:

Because of the importance of the fiscal sponsorship organizational form in the field of dance in the Bay Area (see Part 2), we sought to learn as much as possible from existing sources about the unique qualities of fiscal sponsorships. To that end, we reviewed CDP data from the most recent fiscal year (FY 10-11) to get a rough picture of how the fiscal sponsorship organizational structure compares to 501(c)(3). This suggested two points that are not surprising, which then puts the CDP data used for the annual indicators in Part 3 in perspective. These are:

- **Compared to 501(c)(3) organizations in the CDP, fiscally sponsored operations typically have significantly fewer (if any) paid staff.**

In the CDP, the average fiscally sponsored organization is predominantly dependent on volunteers (12% of the total reported employees) and independent contractors (88% of the total reported employees) to conduct business. Of all of the fiscally sponsored organizations in CDP, not a single one had paid full-time or part-time staff. Because CDP data in general skews heavily towards 501(c)(3) organizations, we can venture that it over-represents the volume of paid staff and under-represents contracted work in the dance community.

It is not surprising that, as a category, fiscally sponsored dance entities do not report having paid staff, either full or part-time. Outsourcing or contracting for services is the common method for administering these operations, and this in part accounts for why they are under-represented in CDP. Participation in CDP for fiscally sponsored projects, and we speculate even some 501(c)(3) entities, only makes sense if there is an incentive to invest in such an effort, like a grant opportunity.

- **In the CDP, fiscally sponsored operations have fewer income sources than 501(c)(3) organizations, and more of their budget comes from earned income and individual support.**

In the CDP, fiscally sponsored operations on average have 84% less income than 501(c)(3)s, and a majority of fiscal sponsorships showed no income from government or corporate sources. Because CDP data in general skews heavily towards 501(c)(3) organizations, we can project that it significantly over-estimates the average budget size and percent of income from government and corporate support.

Gamelan Sekar Jaya, Rotunda Dance Series

General Methodology (cont.)

Correlating Timeframes for Different Sources of Information:

Each section of this report represented its own challenges, and required different methodologies. But there was a general issue about timing of data that pertained to all information-gathering efforts.

To pull together the most significant sources of data that were drawn from the most recent information available in the most statistically relevant numbers, some accommodations were necessary.

CDP has been adding data over time, which means earliest years offer less data for review. At the other end of the timing spectrum, there is a delay in data entered into CDP and vetted for accuracy as all data is based on an organization's fiscal year. The dates/fiscal year for dance entities in the Bay Area varied widely. This is significant because all CDP data is entered according to each individual organization's fiscal year.

Data from Dancers' Group's annual fiscally sponsored member survey, while they correspond to CDP categories, uses Dancers' Group's fiscal year, which is a calendar year. To get as close as possible to CDP data as defined above, the decision was made to use the 2011 survey results. These overlap the CDP data by six months, which is reasonably close in time.

Data from the survey sent to all other sources (listed in the previous section, page 22) requested data from the most current completed fiscal year. Here, too, the timeframe is not exact, and yet we judge close enough to provide some insight, with these caveats in mind.

In order to conduct a more exact analysis on any of these topics would require resources beyond the scope of this report.

Katie Faulkner, ONSITE: We Don't Belong Here

Appendix C:

Census List of Dance Entities in the Bay Area

13th Floor Dance Theater	Arthur Murray Dance Studio	Branham Dance Center
3 Stone Productions: Body Tales & Authentic Movement Classes	AscenDance Project	BrasArte
4Ever Dance Studio	Asia & Arabesque Belly Dancers & Drummers	breadnbutter dance
A Mused Collective	Asociación Cultural Kanchis	Breakdancing Twins
ABADA-CAPOEIRA San Francisco	Athira Pratap	Brianna Taylor
ABD Productions / Anne Bluethenthal & Dancers	Athletic PlayGround	Broadway Rhythm Dance Company
Abhinaya Dance Company of San Jose	Atlas School of Dance at The Branham Dance Center	Burns-Work (Christian Burns)
Abra Allan	Aura Fischbeck Dance	Byb Chanel Bibene (Kiandanda Dance Theatre)
Academy of Ballet	Austin Forbord	Calliope Carvajal
Academy of Classical Ballet	Avatar Flux	Cambodian Cultural Dance Troupe
Academy of Danse Libre	Avenue Dance Studio	Caminos Flamencos
Ace Dance Academy	Avy K Productions	Capacitor Performance
Acrosports	AXIS Dance Company	Capoeira Arts Foundation
Aditi and Amruta Trivedi	Azahar Dance Foundation	Cara DeFabio
Adriana Bessa	Ballet Afsaneh	Cardinalidae
AERODANCE	Ballet Afsaneh Art & Culture Society	Carmen Carnes Dance Ensemble
Afoutayi Dance Company	Ballet de la Compasion / The Tea Dancers	Carmen D. Diaz
African Heritage Ensemble	Ballet Folklórico Alma de Mexico of South San Francisco	Carola Zertuche
African Queens	Ballet Folklórico Costa de Oro	Carolena Nericcio (Fat Chance Belly Dance)
Afsaneh Art and Culture Society	Ballet Folklórico de Stanford	Carolina Lugo & Carolé Acuña's Ballet Flamenco
Aguas Da Bahia	Ballet Folklórico El Valle	Carpetbag Brigade Physical Theater
Ah-Lan Dance	Ballet Folklórico Mexicano de Carlos Moreno	Cashion Cultural Legacy
ahdanco	Ballet Folklórico Mexicano Fuego Nuevo	Cassand Ballet
Akebono Japanese Folk Dance Group	Ballet Folklórico Mexico Danza	Cassie Begley
Al Juthoor	Ballet Folklórico Netzahualcoyotl	cat machines dance
Alafia Dance Ensemble	Ballet Folklórico Tepatitlan	Cathleen McCarthy
Alegria de San Jose	Ballet Lisanga Congolese Performing Arts Company	Celtic Dance Ensemble
Alexandria	Ballet Pampa Argentina	Centeotl Grupo de Danza y Baile
Aliria Serna	Ballet San Jose	Cera Byer
Alisa Rasera	Ballroom & Beyond Dance Center	Chamberdance
Allarh Mutiyaaran Punjab Diyan	Bandaloop	Chandra Ayu Davies
Allie Dong	Barangay Dance Company	Charlotte Moraga
Alma Costumbrista	Barbary Coast Cloggers	Charya Burt Cambodian Dance
Alonzo King LINES Ballet	Bay Area Country Dance Society	Cherie Carson
Alyce Finwall Dance Theater	Bay Area Flamenco	Cheryl Burke Dance
Amanda Geroy	Bayer Ballet Company	Chhandam Chitresh Das Dance Company
Amara Tabor-Smith / Deep Waters Dancetheater	Bayland Dancing	Children's Adventures in Movement
Amy Seiwert's Imagery	Bella Deluxe Entertainment	Chimera
Anata Project	Berkeley Ballet Theater	China Dance School and Theatre
And Still...	Berkeley City Ballet	Chinese American International School Dance Troupe
Andanza Spanish Arts	Betty Lucas	Chinese Cultural Productions
Andrea Diaz	Bianca Brzezinski	Chinese Folk Dance Association
Andrea Saliba, NoXcuses Fitness	Bibak of Northern California	Chinese Performing Artists of America, San Francisco
Angel Inokon	Big Moves	Chinyakare Ensemble
Angela Porter	Blackwell Dance Project	Choreographers' Performance Alliance
Anna and The Annadroids	Bleeding Heart Bellydance	Chris Black
Anna Martine Whitehead	Blind Tiger Society/Bianca Cabrera	Christine Bonansea
Anne-Lorraine Bahi	Blue Sparrow Arts	Christine Germain & Dancers
Annie Parr	Body Wisdom, Inc.	Chung Ngai Dance Troupe
Anuradha Mudra Inc.	Bolivia Corazon de America	Cid Pearlman/Performance Projects
Apsara Dance Association	BollyNritya/Jhankaar Beats	Circo Zero
ARAX Dance	BollyRitmo	Cirque Noir
Archana Sachdev	Bow & Sparrow	City Ballet School
Arenas Dance Company	Bozur & Tesla	
Ariel Dance Productions		
Art In Motion		
Arte Flamenco de San Jose		

Census List of Dance Entities in the Bay Area (cont.)

City Dance Studios	Danzhaus	Fantasy Dance Studio
Claire Calalo	Daria Kaufman	Farah Yasmeen Shaikh
Claudia Anata Hubiak	Davalos Dance Company	Farima Dance
Claudine Naganuma	David Herrera Performance Co.	Faroushe Dance
Cloverleaf Critters Children's Square	dawsondancesf	FatChanceBellyDance
Dancing	Debbie Goodwin	Fellow Travelers Performance Group
Colette Eloi	Deborah Slater Dance Theater	FACT/SF
Collage Dance Ensemble	Deep Root Dance Collective	Firebird Dance Theatre
Colombian Soul	Deepa Menon	First Breath - Last Breath
Company C Contemporary Ballet	Dehcontee iberian Dance	Flyaway Productions
Contact Improvisation Research	Company, Inc.	Fogo Na Roupa Performing
Forum	Desert Dance Festival	Company
Contra Costa Ballet Centre	Detour Dance	Folk Dance Federation
Contraband / Mixed Bag	Devendra Sharma	Folklorico Nacional Mexicano de
Productions	Diablo Ballet	Elena Robles
Copious Dance Theater	Diamano Coura West African Dance	Fook Sing Lion Dance Troupe
Corrective kinetics	Company	Foothill College Repertory Dance
Counterpointe	Diane Jarmolow	Company
CounterPULSE	Dimensions Dance Theater, Inc.	Footloose
CubaCaribe	Dohee Lee	For Dancers Only
CUE & Velocity Dance Company	Double or Nothing	Four Winds & Sweet Water Singers
Cultura Viva	DOUBLE VISION	Fresh Meat Productions
Culture Shock Oakland	Dry Creek Pomo Traditional	Friends of Olympia Station, Inc
Dalila Jasmin	Dancers	Fua Dia Congo
Damage Control Dance Theater/	DSG Studios	Fuego Nuevo Ballet Folklórico Mexi-
Shoebox Studio	Duniya Dance and Drum Company	cano
Dana Lawton Dances	Dunsmuir Scottish Dancers	Funsch Dance Experience
Dance 4 Health	East Bay Dance Center	Gabriel Todd
Dance Academy USA	East West Music and Dance	Gadung Kasturi Balinese
Dance Art Studio	Eclipse Dance Theater	Dance & Music
Dance Attack! Studios	El Tunante	Gamelan Sekar Jaya
Dance Boulevard	El Wah Movement Dance Theatre	Garrett Moulton Productions
Dance Brigade	Elisabeth Schiffbauer	Gauri Patil
dance ceres	Ellen Webb Studio	GenRyu Arts
Dance Co.	Embodiment in Education	Ghungroo Dance Academy
Dance Connection Performing Arts	Emese: Messengers of The African	Golden Green Irish Dance
Centre	Diaspora	Company
Dance Contunuum SF	EmSpace Dance	Grace Dance Academy
Dance Council Movement Theater	Enrico Labayen	Grace Lee Grant
Dance Daze in Schools	Ensembles Ballet Folklórico de San	Greene Academy of Irish Dance
Dance Kaiso	Francisco	Gretchen Garnett & Dancers
Dance Mission Theater	Envisions Within Dance Performing	GROUP
Dance Monks	Arts Company	group A
Dance Naganuma	Epiphany Productions Sonic Dance	Group Folklórico Alika Del Nayar de
Dance Repertory	Theater	San Jose
Dance Theatre Intl.	Eric Kupers/ Dandelion	Group Petit La Croix
Dance Visions	Dance Theater	Grown Women Dance Collective
Dance/Theater Shannon	Erica Hartono Kolodny	Grupo Folclórico Alma Ribatejana
DanceArt, Inc.	Erika Shuch Performance Project	Guru Shradha
DanceGround Keriac	Erika Tsimbrovsky	Hahbi'Ru Dance Ensemble
Dancers' Group	Erin Malley	Hai Yan Jackson Chinese Dance
DANCESynergy	Erin Mei-Ling Stuart	Company
DanceVersity	Esperanza Del Valle	Haitian Dance/Drum Conference
DanceVisions	Eszterlanc Hungarian Folk	Hala Dance & Halanda Studio
DanceWright Project	Ensemble	Halanda Studio
Dancin Power	Eufrazia School of Ballet	Halau Hula Na Pua O Ka La'akea
Dancing Sun Foundation	Evangel King	Halau Makana
Dandelion Dancetheater	eYen Zak	Halau Na Wai Ola
Danica Sena Gakovich	Facing East Dance & Music	Halau o Keikiali'i
Danse Lumiere	FACT/SF	Harsanari
Danspace	Fancy Dancers, Incorporated	Harshitha Venkatesh

Census List of Dance Entities in the Bay Area (cont.)

Hearan Chung	Jyotsna Vaidee	Ledoh
Heather Baer	Kaiaulu	Leigh Riley
Heidi Schweiker	Kaisahan of San Jose Dance Co.	Lenora Lee Dance
Here Now Dance Collective	Kala Vandana Dance Center	Leslie Friedman/Dance
High Release	KalaAwishkar Bharatnatyam Dance School	Lestari Indonesia
Hilary Bryan Dance Theater	Kalanjali: Dances of India	Leung's White Crane Lion & Dragon Dance
Hiyas Philippine Dance Company	Kamille Hitz	LEVYdance
Hope Mohr Dance	Kantuta Ballet Folklórico de Bolivia	Light TAP Productions
Housin' Authority	Karen and Michael Partnership	LIKHA Pilipino Folk Ensemble
HudsonDance	KARIKTAN Dance Company	Lily Cai Chinese Dance Company
Hui Tama Nui	Karilagen Dance Company	Lisa Townsend Company
Human Creature	Kate Lam	Liss Fain Dance
HumilitySwim Dance Media	Kate Mitchell & Dancers	Little seismic dance company
Il Hyun Kim	Katherine Hawthorne	Liu and Han Chinese Dance
Imani's Dream	Kathy Mata Ballet	Livermore School of Dance
In Motion Dance Center	Katie Anderson	Lizz Roman and Dancers
In the Groove Studios	KatieDid Dance Company	LizZieMoVeS Co.
inkBoat	Katy Yong	Los Gatos Ballet
Inna Bayer	KaUa Tuahine Polynesian Dance Company	Los Laureles Folklorico
Inochi Dance	Kavita Radhakrishnan	Los Lupeños de San José
Inside Out Contemporary Ballet	KE Dance Projects	Los Mestizos de San Jose Folklorico Dance Group
International Academy of Dance	Kegan Marling	Lowiczanie Polish Folk Ensemble of San Francisco
InterPlay	Keith Hennessy/Circo Zero	Luis Valverde
Intimate Embrace Tango	Kellita Maloof (aka Kelly Garton)	Luiselle Yakas
Irene Wang	Kelly Bowker and Dancers	Luna Kids Dance
Isa GlitterGirl Isaacs	Kendra Kimbrough Barnes Dance Ensemble	Macklin Kowal
Ishika Seth	Kerry Anne Aldridge	Madhuri Kishore Kuchipudi School
Isidro Fajardo - Bolivia Corazon De America	Kevin Greek	Mahealani Uchiyama
Iu-Hui Chua	Khamsin	Malia Movement Company
IXALT	Khan Wong	Mambo Romero
Izumi Sato	Kiera Einhorn	Marcelo y Valesa Solis
Jaara Dance	Kim Epifano	Marcie Judelson
Jacinta Vlach/ Liberation Dance Theater	Kimberly Adams	Margaret Jenkins Dance Company
James Graham Dance Theatre	Kirkpatrick's School of Dance	Margaret Wingrove Dance Company
Jamie Wright/Dance Wright Project	Kiyonomoto RYU USA Classical Dance Group	Margherita I Ryan
Jay Loyola Dance Project	Koko de la Isla - Flamenco	Maria Luisa Diaz
Jayendra Kalakendra	Koraci Croatian Folklore Ensemble	Marie Stinnett Dance
Jennifer Gwartz (Right Brain PerformanceLAB)	KULARTS	Mark Foehringer Dance Project
Jenny Fong	Kulintang Arts, Inc.	Martenichki Family Dance Group
Jenny McAllister	Kun-Shin Dancers	Mary Armentrout Dance Theater
Jensen School for the Performing Arts	KUNST-STOFF arts and KUNST-STOFF Dance Company	Mary Carbonara Dances
Jess Curtis/Gravity Inc.	Kyle Griffiths Band	Mary Sano's Dance Collaborations Project
Jessamine Delancey	Kyoungil Ong	Matthew Wickett
Jesse Hewitt/Strong Behavior	L'Ecole de Danse	Maxine Moerman Dancetheatre
Jessica Fudim and The Dance Animals	la ALTERNATIVA	McCall Movement Media
Jia Wu Dance Theater	La Fibi Flamenco Dance Company	Megan Kurashige
Joe Goode Performance Group	La Tania Baile Flamenco	Megan Nicely/Dance
Jonathan Yamauchi and Olivia Levitt	labayen dance/sf	Melissa Cruz
Jose Navarrete	Las Que Son Son	Mexican Forum (Dance)
Joweh R.A.W. (Random Americian World Dance)	Lasya Dance Company	Mica Sigourney
Jubilee American Dance Theatre/Eden Aoba Taiko	LaTanya d. Tigner	Michelle Bird
Julia Booker	Laura Arrington Dance	Michelle Fletcher
June Watanabe in Company	Laurel Butler/make-shift dancetheatre	Mid-Peninsula Dance Guild
Just B... Dance	Leap of Faith Longsword	Milka Djordjevic
Jyotsna Sainath	Leda Dance Co	Mills College Dance Department
Jyoti Kala Mandir		Minikler, Children's Int'l Folk Dance Group

Census List of Dance Entities in the Bay Area (cont.)

Minna Harri Experience Set	Ong Dance Company	Red Thistle Dancers
Minoan Dancers	Opal Palmer Adisa	RELEASED dance coalition
Mir & A Company	Open Your Heart Through Art	Renacer Folklorico Bolivia
Miriam Peretz	OpenSpacesDance	RequisiteDance
Miriam Wolodarski	OREET	Rhythm Room Dance & Movement
Mission: Fusion	Ote'a' Api	Rhythmic Cultural Works
Mixed Bag Productions	Otufelenite Tongan Dance	Right Brain PerformanceLab
MoBu Dance Studio	Ensemble	Rik Panganiban
Mohamad Bangoura	Pacific Ballet Academy	Riordan Break Dancers
Molissa Fenley	paco gomes and dancers	Rising Sun Dance Theater
Mona Sampath Dance Company	Paige Sorvillo	Robert Moses Kin
Monique Jenkinson/Fauxnique	Palabuniyan Kulintang Ensemble	Robles Dance Studio
Morgan Hill Dance Center	Palanza Dance	RockStar Dance Studio
Mountian International Dance Company	PAMPA (Prabhath Academy of Music and Performing Arts)	RoCo Dance
Movement Oasis	Pampa Cortés & Gigi Jensen	Rooben Morgan
Moving Arts Dance	Parangal Dance Company	Rosemary Hannon
Moving Beyond Productions	Paufve Dance	Roundhill Studios
Ms. Sonja B. Travick	Paul Csonka	Rowena Richie
Muisi-kongo Malonga	Pearl Ubungen	Royal Scottish Country Dance Society
Murphy Irish Dancers	Peninsula Ballet Theatre	Rugged Dance Company
Na Kamali'i A Kiele	Peony Performing Arts	Run For Your Life!...it's a dance company!
Na Lei Hulu I Ka Wekiu Hula Halau	Peruvian Dance Company	Ruth Botchan Dance Company
Na- Mamo No'eau	Petaluma School of Ballet	Ruth Suzuki (Jubilee American Dance Theater)
Nancy Doize School of Dance	Petaluma Snap-Y Dancers	SAFEhouse for the Performing Arts
Napoles Ballet Company	Phoebe Osborne	Saki Suto / Scratch 4 Bloomin'
Narthana - School of Bharathanatyam	Pioneer High School Dance Team	SalsaCrazy
Natalie Nayun	Post:Ballet	Samantha Giron Dance Project
Natyalaya	Prabhath Academy for Music and Performing Arts (PAMPA Dance Academy)	Samba do Coração
Nava Dance Theater	Presidio Dance Theatre	Sambaxé Dance Company
Navarrete x Kajiyama Dance Theater	Priyanjali Dance	San Francisco Ballet
Navia Natarajan	project agora	San Francisco Conservatory of Dance
New Arts Foundation / Nancy Karp + Dancers	Project Bandaloop	San Francisco Dance Film Festival
New Moon Belly Dance Ensemble	Project Pulse	San Francisco Hip Hop DanceFest
New Style Motherlode Dance Studio	Project Thrust	San Jose City College Dance Program
Niharika Mohanty	Project.B.	San Jose Dance Boulevard
Nimely Pan African Dance Company	Prop Box Studio	San Jose Dance Theatre
Nina Haft & Company	PureKT	San Jose School of Scottish Dance
Niosha Dance Academy	Purple Moon Dance Project	San Jose Youth Ballet
Nita Little Dance Theater	Pusaka Sunda	Sandy Chao
Nitya Venkateswaran	Push Dance Company	Sandy Lee (City Dance Studios)
Nor Cal Dance Arts	Push Up Something Hidden	Sanhiti
Nora Olivera	Pythia Arts Foundation	Santa Clara Ballet
Northern California Korean Dance Association	Quixotic Dance Technologies	Santa Clara Valley Square Dance Association
Nritta Katha School of Kathak Dance/ Parna Basu	Rachael Terada	Santa Cruz Ballet Theatre
Nu-Growth number9	Rachel Shaw	Santa Cruz Dance
Oakland Ballet Company	Racies de Mexico Ballet Folklorico	Sarah Bush
Oakland Dance Inc	Radhika Kannan	SarvaGuna Dance Group
ODC/Dance	Radica Giri	Sausan Academy of Egyptian Dance
Odissi Vilas	Raisa Punkki/punkkiCo	Sayaha Aida
Olimpias	Raks A'Diva Bellydance Company	SaYog Dance Company
Olivia Corson. Lysa Castro (Body Tales)	Raks Africa	Scott Wells & dancers
On 3 Dance Company	Ramya & Subha	Scrub Oaks Collective
	Rara Tou Limen Haitian Dance Company	Sebastian Grubb
	Rasa Vitalia	Sewam Dance – Eddie Madril
	RAWdance	SF Hip Hop Dancefest
	Rebecca Vasile	Sha Sha Higby
	Rebecca Whittington	Shabnam Bellydance Studio

Census List of Dance Entities in the Bay Area (cont.)

Shabnam Dance Company	Tara Catherine Pandeya	Valley Dance Theatre
Shahrzad Dance Academy	Tarangini School of Kathak Dance	Valverde Dance Company
Shan-Yee Poon Ballet School	Tattva Dance Academy	Venture Dance Project
Sharon Took-Zozaya/Stamping Zebra Dance Theatre	Tawnya Kuzia	Vicki Virk
SharQui - The bellydance workout	Te Mana O Te Ra	Vidhya Subramanian
Shawl-Anderson Dance Center	Ted Maddry	Vinay Patel
Shawna Ke'alamaleku'uleialoha Alapa'i & Na Pua O Ka La'akea	Teen Dance Company of the Bay Area	Virginia Iglesias and Alma Flamenca
Sheena Johnson/Rebel Home	Tejaswi Kondapalli	Vishwa Shanthi Dance Academy
Shelly Lamb	Terrain	Visual Rhythm Dance Company
Shely Pack Dancers	Tessa Wills	Voices/SF
Shift Physical Theater	Thai Classical Dance of Buddhanusorn	Wan-Chao Chang Dance
Shri Krupa Dance Company	The 418 Project	WAWA Tribal Dance Company
Shuvani	The Academy of Danse Libre	Wednesday Night Hop
Silicon Valley Dance Academy	The Carpetbag Brigade	WERK Collective
Silicon Valley Historic Dance	The Dance Affair	Westwind International Folk Ensemble
Sindhu Ravuri	The Dance Movement	White Hawk Indian Dance Council
Sins Invalid	The Dance Palace Community Center	Wings of 100 Viet Dance Company
sjdanceco	The DanceWright Project	World Arts West
Smuin Ballets-SF	The Flamenco Society of Northern California	worldDancers
Soaring Spirit Dance Studio	The Foundry	Xpressions
Social Dance Cultures	The Hula School of Santa Cruz	Yang Yang Dance
SoCo Dance Theater	The Ladies of Moani Ke'Ala O Ka Mailelalui'i and The Men of Ka Iho	Yannis Adoniou
Something Modern	Makawalu A Ka Ua Kipu'upu'u	YaoYong Dance
Sonya Smith	The Lively Foundation	Yellow Rock and Rollers Youth Square Dance Club
Soul Expressions Fusion Arts	The Neva Russian Dance Ensemble	Yore Folk Dance Ensemble
SoulForce	The Raquel Lopez Flamenco Dance Ensemble	Your Body Raks (Raks Africa)
Soundancing Inc.	The Rawson Project Contemporary Ballet	Yuva Bharati
Spector Dance	The Red Thistle Dancers	Zaccho Dance Theatre
Spring Fall dance studio	The Riley Project	Zhukov Dance Theatre
Sri Krupa Dance	The Tabard Theatre Company	ZiRu Productions
Stage Dor Dance Studio and Performance Space	The Tea Dancers	Zohar Dance Company
Stamping Zebra Dance Theatre	The Works Cooperative Ince, Exercise & Dance Studio	Zuza Engler
Stanford Quads Square Dance Club	The Yoga Garden	
Stanford Summer Dance Intensive	Theatre Flamenco	
Star Dance Studio	Theatre of Yugen	
Stefana Serafina	Theo Aytchan Williams	
Stephen Pelton Dance Theatre	THEOFFCENTER	
STEPOLOGY	This Sweet Nothing	
Steps Dance Studio	Tim Rubel Human Shakes	
Strong Current	tinypistol	
Studio 10 Dance	Tlaloc Aztec Dance	
Studio 12 Flys	Tonatiuh Aztec Dance Group	
Studio 1924	TRANSIT	
Studio 210	TrAvlsMoVeS	
Suhaila Dance Company	Tuesday Night Jump	
Suhaila Salimpour Dance School	Turco School of Irish Dance	
Swing Cats	University of San Francisco Dance Program	
Symbolic Dance & Fitness	University of San Francisco's Dance Generators	
Tahira: The Pure Dance Theatre	UpSwing Performance Company	
Takami Craddock	Urban Jazz Dance Compnay	
Tamalii	Urisawi of KYCC	
Tamalpa Institute	VaBang! Dance Company	
Tamarao Dance Company	Valerie Chafograck	
Tandy Beal and Company		
Tango Con*Fusion		
Tannery World Dance and Cultural Center		
Tap Explosion		

Total Dance Entities: 799

Dancers' Group promotes the visibility and viability of dance. Founded in 1982, we serve San Francisco Bay Area artists, the dance community and audiences through programs and services that are as collaborative and innovative as the creative process. As the primary dance service organization for the second largest dance community in the country, Dancers' Group's many programs help artists produce work, build audiences and connect with their peers and the community. dancersgroup.org

Staff:

Wayne Hazzard, Executive Director
 Shae Colett, Outreach Director
 Michelle Lynch, Program Director
 Elizabeth Chitty, Administrative Assistant
 Evangel King, Bookkeeper

Board of Directors: Mary Armentrout, Aleta Hayes, Jaycfil Labio, Dana Lawton, Erin Mei-Ling Stuart, Robin Nasatir, Farah Yasmeen Shaikh, Patricia Svilik, Wayne Hazzard

This project and Dancers' Group are funded by: California Arts Council, Clorox Company Foundation, Delta Dental of California, San Francisco Grants for the Arts, James Irvine Foundation, Kenneth Rainin Foundation, National Endowment for the Arts, Rainbow Grocery Cooperative, San Francisco Arts Commission, San Francisco Foundation, Walter & Elise Haas Fund, William & Flora Hewlett Foundation and the Zellerbach Family Foundation

Direct support for this project came through a collaboration between the California Arts Council and the California Cultural Data Project Working Group.

Photo Credits:

Cover (from left to right):

Column 1: AXIS Dance Company by David DeSilva; Robert Moses Kin by RJ Muna
 Column 2: Cuba Caribe by Jamaica Itule; Kunst-Stoff Dance Company by Chelsea Rose
 Column 3: Garrett + Moulton by RJ Muna
 Column 4: SF Conservatory of Dance by Rapt Productions; Chitresh Das by Margo Moritz
 Bottom Row: Strong Pulse by Lynne Fried; San Francisco Ballet photo copyright Erik Tomasson; Kiandanda Dance by Lynne Fried

Interior Pages: All photos by Kegan Marling