

Legislative Agenda: Issues At a Glance

Museums—the vast majority of which are 501(c)(3) nonprofit organizations—play a key role in education, job creation, tourism, economic development, historic preservation, environmental conservation, and advancing scientific literacy and global competitiveness. Museums also have strong public support: a 2017 national public opinion poll, [Museums and Public Opinion](#), showed that 95% of voters would approve of lawmakers who acted to support museums and 96% want federal funding for museums to be maintained or increased. The museum community—which includes aquariums, art museums, children’s museums, historic sites, history museums, maritime museums, military museums, natural history museums, planetariums, presidential libraries, public gardens, railway museums, science centers, and zoos—has worked together to develop this federal policy agenda.

Museums and the COVID-19 Pandemic

Museums across the country are struggling with the devastating impacts of the COVID-19 pandemic. [Survey data](#) shows that one out of every three museums may shutter permanently without immediate support—the loss of 12,000 museums and 124,000 jobs—and confirms the financial state of U.S. museums is moving from bad to worse. 30 percent of museums remain closed since the March 2020 lockdown and those that have reopened are operating on an average of 35 percent of their regular attendance—a reduction that is unsustainable long-term even with recent federal relief support. Like other nonprofits, museums are continuing to meet the needs of their communities despite the financial stress caused by the pandemic—from providing spaces for remote and virtual classrooms to providing lesson plans, online learning opportunities, and drop-off learning kits to teachers and families. Museums will be vital to the nation’s recovery and the recovery of communities, big and small, urban and rural, all across the country. **We urge Congress to:**

- increase funding by at least \$1.25 billion for the Small Business Administration’s (SBA) Shuttered Venue Operators grants to ensure all who are eligible, including all eligible museums, can benefit. In addition, remove the eligibility requirement for “fixed seating” so more museums may benefit from this program.
- support the common agenda put forward in a [letter](#) by the National Council of Nonprofits with nearly 3,000 signers from all 50 states, including AAM:
 - provide nonprofit-specific grants, forgivable loans, and refundable tax credits for all nonprofits, including museums, via a carveout or nonprofit-specific Paycheck Protection Program (PPP) relief that lifts the 500-employee cap and removes the 25% decline in gross receipts in the PPP second draw. We further request support for the updated WORK NOW Act and for emergency grants.
 - strengthen charitable giving incentives by increasing and extending the above-the-line deduction while preserving the itemized charitable contribution deduction, all to ensure that nonprofits, including museums, have the resources to serve their communities.
 - provide 100% unemployment benefit reimbursement to nonprofits that self-insure these benefits, both retroactively to 2020 and extended through the first three quarters of 2021.
 - provide substantial financial aid to state and local governments to avoid layoffs and cuts to essential programs and services, and to prevent the imposition by governments of new costs and burdens on their nonprofit partners.

Institute of Museum and Library Services’ Office of Museum Services Funding

IMLS is the primary federal agency responsible for helping museums connect people to information and ideas. Its Office of Museum Services (OMS) awards grants to museums to support educating students, preserving and digitizing collections, and engaging communities. Grants are awarded in every state, but current funding has allowed the agency to fund only a small fraction of the highly rated grant applications it receives. OMS has provided critical leadership to the museum community through its administering of CARES Act grants for museums and by providing science-based information and recommended practices to reduce the risk of transmission of COVID-19 to staff and visitors engaging in the delivery of museum services. In 2020, IMLS awarded \$13.8 million in CARES Act grants to 68 museums and libraries to support their response to the coronavirus pandemic. IMLS received 1088 applications from museums but was only able to fund 39 awards, or 4 percent, for a total of \$8.28 million. Congress has regularly reauthorized IMLS with broad bipartisan support, most recently in 2018. OMS has set a strong record of congressional support during the appropriations submission process in each of the last eight years, with 198 Representatives and 41 Senators signing the FY 2021 appropriations letters on its behalf. IMLS received \$257 million in FY 2021 appropriations, of which \$40.5 million went to OMS. **We urge Congress to:**

- provide \$80 million in fiscal year (FY) 2022 for the IMLS Office of Museum Services, an increase of nearly \$40 million.
- include in this increase \$2.5 million to fund projects and to explore establishing a roadmap to strengthen the structural support for a museum Grants to States program to be administered by OMS, as authorized by the Museum and Library Services Act, 20 U.S.C. Section 9173(a)(4), in addition to the agency’s current direct grants to museums.
- include legislative report language acknowledging the authority of OMS to allow grants to be used for general operating support and provide the Director of IMLS with the statutory authority to waive OMS matching requirements for FY 2022.

Tax Policy

Charitable giving is the lifeblood of museums of all sizes and disciplines; it accounts for more than one-third of their operating funds. We support efforts to extend and expand incentives for charitable giving. Limitations on these incentives could have a chilling effect on the ability of museums to attract donations needed to serve their communities and protect their collections. **We urge Congress to:**

- expand and make permanent the universal charitable deduction, which was established on a limited and temporary basis in the CARES Act. It allows taxpayers to deduct charitable contributions regardless of whether they itemize.
- extend the CARES Act provision that allows individuals to deduct up to 100 percent of their Adjusted Gross Income through charitable gifts.
- support the Legacy IRA Act (S. 243), allowing seniors to make tax-free distributions to planned giving accounts as well as to charities.
- exclude the charitable deduction from any proposals to reduce the value of itemized deductions.
- support the Artist-Museum Partnership Act, allowing artists to get a tax deduction when they donate their own work to museums.

National Endowment for the Humanities

The National Endowment for the Humanities (NEH) provides direct grants to museums, universities, archives, and libraries in support of research, education, and preservation. Due to high demand and extremely limited funding, NEH is only able to fund a small percentage of the proposals it receives. The agency also provides annual grants to state humanities councils in every state and U.S. territory. NEH received \$162.25 million in FY 2020 appropriations and \$167.5 million in FY 2021 appropriations.

- We urge Congress to provide \$135 million in supplemental COVID-19 economic relief grants and at least \$225 million in regular FY 2022 appropriations for the NEH.

National Endowment for the Arts

The National Endowment for the Arts (NEA) works to bring the arts to every community in America, including rural areas, military bases, and urban centers. It provides grants to all types of arts organizations—including museums—to exhibit, preserve, and interpret visual materials. The agency’s federal role is uniquely valuable: no other funder, public or private, funds the arts in every state and the U.S. territories. The NEA also distributes roughly forty percent of its grant funds to state arts agencies for re-granting. The NEA received \$162.25 million in FY 2020 appropriations and \$167.5 million in FY 2021 appropriations.

- We urge Congress to provide \$135 million in supplemental COVID-19 economic relief grants and at least \$176 million in regular FY 2022 appropriations for the NEA.

Elementary and Secondary Education

Museums are vital education providers, educating students, providing professional development to teachers, and helping teach local curricula, which is especially critical during the COVID-19 pandemic. **Museums represent one of the only educational system outside of our formal framework with the knowledge and people power to back up our teachers and parents on the front lines.** Reauthorization of the Elementary and Secondary Education Act (the “Every Student Succeeds Act”) provides states with significantly more flexibility in setting and meeting performance targets, which could make it easier for schools to work with museums.

- We support efforts to promote school-museum partnerships (including museum schools), require greater collaboration between the U.S. Department of Education and the Institute of Museum and Library Services, fully fund federal education programs in which museums participate, and fully implement the “well-rounded education” provisions in the Every Student Succeeds Act, which include the many subject areas in which museums help teach the curricula.

Higher Education

Median earnings for adults with a bachelor’s degree are approximately 64 percent higher than those with just a high school diploma, according to data from the Bureau of Labor Statistics. Yet, student loan balances constitute the largest source of debt for American households. While many museum jobs require bachelor’s or even advanced degrees, nonprofit museum professionals often do not earn as much as they might in the private sector. Public Service Loan Forgiveness (PSLF) is a vital tool in allowing talented and highly trained employees from all socioeconomic backgrounds to work at organizations that make an impact in their community. Many museums benefit from Higher Education Act (HEA) program funding.

- We support efforts to improve the affordability and accessibility of higher education for all students. We urge Congress to support and improve PSLF and sufficient income-driven repayment options for federal student loans and other student loan forgiveness efforts during the COVID-19 pandemic. We also ask that Congress support funding for HEA programs in which museums participate, such as Title VI International and Foreign Language Education.

Lifelong STEM Engagement

Museums, science centers, zoos, aquariums, botanical gardens, and other cultural institutions have an important role to play in increasing the understanding of and engagement with science, technology, engineering, and mathematics (STEM) among people of all ages. As museums are key partners in ensuring Americans’ lifelong engagement in STEM, **we urge Congress to:**

- support federal agency efforts to implement the 5-year Federal STEM Education Strategic Plan;
- fully fund and authorize museums to participate in STEM engagement and informal STEM education programs across federal science agencies;
- fund the following programs at levels that meet or exceed inflation-adjusted levels from recent years: NSF’s Advancing Informal STEM Learning (AISL) program at \$65 million, NOAA’s Office of Education at \$35 million, NASA’s Office of STEM Engagement at \$130 million and Science Mission Directorate’s Science Engagement and Partnerships Division at \$47 million, and NIH’s Science Education Partnership Award (SEPA) program at \$22.5 million; and
- regard museums as vital components of the STEM education ecosystem, including by ensuring that such organizations are eligible for relevant federal funding opportunities and represented at appropriate conversations convened by federal agencies.

Historic Preservation

In addition to preserving and protecting more than 1 billion objects, many museums are historic themselves, and their collections are critical to telling our collective national story. Historic sites and historic preservation efforts not only protect our national heritage, they are also economic engines and job creators in the thousands of communities they serve. Minimal government funding helps to leverage significant private support, often through the Historic Tax Credit. The FY 2021 appropriations for the Historic Preservation Fund (HPF) provided \$55.7 million to State Historic Preservation Offices (SHPOs), \$15 million to Tribal Historic Preservation Offices (THPOs), and \$21.1 million for grants to underserved communities and to document, interpret, and preserve the stories and sites associated with the Civil Rights Movement. Save America’s Treasures (SAT) received \$25 million in FY 2021 through the HPF and the Paul Bruhn Historic Revitalization grant program received \$7.5 million. Congress also provided \$8 million for the U.S. Semiquincentennial Commission and \$10 million for a National Park Service competitive grant program to honor the 250th anniversary of the U.S. by restoring and preserving state-owned sites and structures listed on the National Register of Historic Places that commemorate the founding of the nation.

- We urge Congress to support FY 2022 funding of at least \$55.7 million for SHPOs, \$15 million for THPOs, \$21.1 million for grants to underserved communities and civil rights sites, \$25 million for Save America’s Treasures, \$7.5 million for Paul Bruhn Historic Revitalization grants and to co-sponsor the Historic Tax Credit Growth and Opportunity Act. We also urge Congress to support the legislative proposals recommended by the U.S. Semiquincentennial Commission in its [report to the President](#) on the country’s 250th commemoration.

Public Diplomacy and the Protection of Cultural Property

As welcoming and trusted community anchors, museums are perfectly positioned to help build cross-cultural relationships, which are enhanced by collections that span the world across centuries. In recent years, irreplaceable cultural property has been lost in places like Egypt, Iraq, Syria, Mali, and Afghanistan. Protecting this property—both directly and by working through international organizations—is a vital part of United States diplomacy, showing the respect of the United States for other cultures and the common heritage of humanity. American museums and the conservation professionals who work with them are some of the world’s best at protecting and caring for cultural property.

- We urge Congress to pursue measures that protect cultural property around the world, and to consider museums and conservation professionals as part of the solution to these issues. We expect the United States Government to comply with international law and urge the U.S. Government to maintain its commitment to its longstanding practice of not targeting cultural sites during peace or wartime.

Shutdown Prevention and Economic Impact

Government shutdowns occur with some frequency; there have been 20 of them since 1976. During the 16-day shutdown in October 2013, hundreds of museums nationwide—as well as national parks, forests, monuments, and historic sites—were forced to close their doors. This prevented the public from enjoying artworks, historic treasures, and lands that are intended to be held in the public trust. The economic impact of these closures was devastating, not just for the entities themselves, but for many businesses that rely on the tourism they generate. The damage from the 35-day 2018-2019 partial government shutdown—the longest in U.S. history—was enormous and cost the government a total of \$5 billion. The Smithsonian lost an estimated \$3.4 million in revenue and the National parks lost more than \$10 million in revenue.

- We urge Congress to amend the Anti-Deficiency Act to allow for the continuity of operations and public access to our nation’s public lands and federally operated museums in the event of a funding gap.

The Multinational Species Conservation Funds and Wildlife Conservation

In addition to educating the public about wildlife, accredited zoos and aquariums also protect species in their collections and across their natural habitats. The Multinational Species Conservation Funds (MSCF) are targeted investments in global priority species such as African and Asian elephants, tigers, rhinos, great apes, tortoises, freshwater turtles, and marine turtles. The MSCF program helps to sustain wildlife populations by combating poaching, reducing human-wildlife conflict, and protecting essential habitats globally. Despite its modest funding level, this program has a significant impact because it consistently leverages almost a 2 to 1 match of federal dollars from partner governments, local NGOs, international conservation organizations, and private businesses.

- We urge Congress to pass legislation to reauthorize the Multinational Species Conservation Funds Semipostal Stamp which benefits these critical programs.
- The museum community, including botanical gardens, strongly supports efforts to protect native wildlife, including declining pollinator populations.

Museums and the COVID-19 Pandemic

Request

We urge Congress to:

- increase funding by at least \$1.25 billion for the Small Business Administration's (SBA) Shuttered Venue Operators grants to ensure all who are eligible, including all eligible museums, can benefit. In addition, remove the eligibility requirement for "fixed seating" so more museums may benefit from this program.
- provide nonprofit-specific grants, forgivable loans, and refundable tax credits for all nonprofits, including museums, via a carve-out or nonprofit-specific Paycheck Protection Program (PPP) relief that lifts the 500-employee cap and removes the 25% decline in gross receipts in the PPP second draw. We further request support for the updated WORK NOW Act and for emergency grants.
- strengthen charitable giving incentives by increasing and extending the above-the-line deduction while preserving the itemized charitable contribution deduction, all to ensure that nonprofits, including museums, have the resources to serve their communities.
- provide 100% unemployment benefit reimbursement to nonprofits that self-insure these benefits, both retroactively to 2020 and extended through the first three quarters of 2021.
- provide substantial financial aid to state and local governments to avoid layoffs and cuts to essential programs and services, and to prevent the imposition by governments of new costs and burdens on their nonprofit partners, including museums.

Talking Points:

- Museums across the country are struggling with the devastating impacts of the COVID-19 pandemic.
- Survey data shows that one out of every three museums may shutter permanently without immediate support—the loss of 12,000 museums and 124,000 jobs—and confirms the financial state of U.S. museums is moving from bad to worse.
- 30 percent of museums remain closed since the March 2020 lockdown and those that have reopened are operating on an average of 35 percent of their regular attendance—a reduction that is unsustainable long-term even with recent federal relief support.
- Like other nonprofits, museums are continuing to meet the needs of their communities despite the financial stress caused by the pandemic—from providing spaces for remote and virtual classrooms to providing lesson plans, online learning opportunities, and drop-off learning kits to teachers and families.
- Without a funding increase for the \$15 billion SBA Shuttered Venue Operators (SVO) grant program, it is widely expected that funds will run out.

“Museums and the COVID-19 Pandemic” - continued:

- The Shuttered Venue Operators grant program eligibility requirement that a museum have at least one auditorium, theater, or performance or lecture hall with “fixed audience seating” and regular programming disqualifies many museums, preventing them from benefiting from this important relief program.
- We support the common agenda put forward in [a letter](#) by the National Council of Nonprofits: easier access to PPP for nonprofits, increased federal reimbursement for nonprofits that self-insure for unemployment, tax incentives for charitable giving, and state and local government aid. The letter with nearly 3,000 signers from all 50 states, including AAM, provides additional detail on these issues.
- The letter asks that Congress and the Biden Administration recognize the unique role of charitable nonprofits, including museums, in providing pandemic relief and economic recovery by enacting a package of solutions tailored to the actual needs and realities of these organizations that are devoted to serving the public good.
- Without this immediate relief from Congress and the Administration, charitable organizations will not have the capacity or resources to be the backbone of communities upon which the American people rely.
- As the letter states, charitable nonprofits face unprecedented challenges in 2021 as they help to drive pandemic relief and economic recovery for our nation’s communities.
- We ask that all Representatives and Senators come together in supporting this package of relief proposals in the next stimulus and relief legislation so that our museums can be the force for good and unity that our nation’s communities want and need us to be at this time of great national struggle.

Status

Congress currently is drafting legislation for the next round of COVID-19 economic aid which is expected to pass by early-to-mid March.

Additional Museum Talking Points

- **Museums are a robust and diverse business sector**, including African American museums, aquariums, arboreta, art museums, botanic gardens, children’s museums, culturally-specific museums, historic sites, historical societies, history museums, maritime museums, military museums, natural history museums, planetariums, presidential libraries, public gardens, railway museums, science and technology centers, and zoos.
- **Museums are economic engines.** Economic impact data compiled by the American Alliance of Museums and Oxford Economics shows that, pre-pandemic, the museum economy contributes \$50 billion a year to the U.S. economy and generates \$12 billion in tax revenue to local, state, and federal governments.

- **Museums are vital local sources of employment**, pre-pandemic, supporting 726,000 direct and indirect jobs annually. Museums play an essential role in the nation's educational infrastructure, spending more than \$2 billion a year on education. The destabilizing effects of the current crisis place the future of these contributions to the U.S. economy and education system at great risk. If these businesses fail during this crisis, then there will be no jobs to which many thousands of displaced workers can return.
- **Closures and canceled events have been devastating.** Most nonprofit museums rely on earned income for at least half of their revenue; their economic lifeblood is people visiting. Dramatic closures and stay-at-home orders have had a devastating impact on the nonprofit museum community, which operates on thin margins of financial sustainability, without large designated operational reserve funds or access to tax-relief benefits, and is often largely dependent on earned revenue from visitors passing through their doors.
- **Furloughs and layoffs among museum personnel are increasing.** As employers, museums care deeply about the welfare, health, and financial stability of hard-working staff, and are concerned that increasing unemployment among museum personnel may exacerbate broader community issues of lack of access to health care, food insecurity, and even homelessness that will make the COVID-19 response much more challenging. The Paycheck Protection Program has been a lifeline for many museums and their employees.
- **Museums have impressive support from the public.** According to a national public opinion polling, 96% of Americans would think positively of their elected officials taking legislative action to support museums, regardless of political persuasion or community size. 97% of Americans believe that museums are educational assets, and 89% believe that museums contribute important economic benefits to their community. Museums are also the most trusted source of information in America, rated higher than local papers, nonprofit researchers, the U.S. government, or academic researchers. Museums can leverage this high level of public trust to provide education on COVID-19 and fight misinformation about its spread and about vaccines. By empowering the public with the information they need to make informed decisions and lower their risk of contracting or spreading disease, museums can help sustain healthy communities, maintain calm, and reduce the chances for an increase in discrimination or xenophobia often created by global diseases.

"Museums and the COVID-19 Pandemic" - continued:

- **Even as museums are experiencing closures and significant losses in revenue, they are meeting an increase in demand for their services and safeguarding and supporting their communities.** They are contributing to the ongoing education of our country's children by providing lesson plans, online learning opportunities, and drop-off learning kits to teachers and families. They are using their outdoor spaces to grow and donate produce to area food banks; and maintaining these spaces for individuals to safely relax, enjoy nature, and recover from the mental health impacts of social isolation. They have donated their PPE and scientific equipment to fight COVID-19, and provided access to childcare and meals to families of health care workers and first responders. In the midst of financial distress, they are even raising funds for community relief. Museums are pivotal to our nation's ability to manage through the pandemic and recover from it as our country opens back up.
- **Museums are community anchors, addressing challenges in times of crisis like the one we are currently experiencing.** Unfortunately, we expect hardships to be faced by increasing numbers of museums in communities across the country in the months ahead underscoring the need for continued economic relief to enable them to serve the public now and in the future.

IMLS Office of Museum Services Funding

Request

We urge Congress to:

- provide \$80 million in fiscal year (FY) 2022 for the IMLS Office of Museum Services, an increase of nearly \$40 million.
- include in this increase \$2.5 million to fund projects and to explore establishing a roadmap to strengthen the structural support for a museum Grants to States program administered by OMS, as authorized by the Museum and Library Services Act, 20 U.S.C. Section 9173(a)(4), in addition to the agency's current direct grants to museums.
- include legislative report language acknowledging the authority of OMS to allow grants to be used for general operating support and provide the Director of IMLS with the statutory authority to waive OMS matching requirements for FY 2022.

Introduction

The Institute of Museum and Library Services (IMLS) is the primary federal agency responsible for helping museums connect people to information and ideas. Its Office of Museum Services (OMS) supports all types of museums—including aquariums, arboretums, art museums, botanical gardens, children's museums, culturally-specific museums, historic sites, history museums, military museums, natural history museums, nature centers, planetariums, railway museums, science and technology centers, zoos, and more—by awarding grants that help them educate students, preserve and digitize collections, and connect with their communities. During the COVID-19 pandemic, OMS has provided critical leadership to the museum community through its CARES Act grants. For example, the agency has been providing science-based information and recommended practices to reduce the risk of transmission of COVID-19 to staff and visitors engaging in the delivery of museum services. The 2018-2022 IMLS strategic plan focuses on promoting lifelong learning, strengthening the capacity of museums to serve their communities, increasing access to information and ideas, and strategically aligning resources to maximize public value.

IMLS Office of Museum Services Funding History

	Appropriation (in millions)
FY 11	\$31.6
FY 12	\$30.9
FY 13 CR*	\$30.9
FY 14	\$30.1
FY 15	\$31.1
FY 16	\$31.3
FY 17	\$31.7
FY 18	\$34.7
FY 19	\$34.7
FY 20	\$38.5
FY 21	\$40.5
FY 22 President's Request	TBD

**In FY 2013, across-the-board sequestration cuts reduced OMS' effective funding to \$29.2 million.*

Status

- The Office of Museum Services within IMLS is funded through the Labor, Health and Human Services, and Education appropriations bill. It is currently funded at \$40.5 million for FY 2021.
- IMLS awarded \$13.8 million through the IMLS CARES Act Grants to Museums and Libraries to 68 museums and libraries to support their response to the coronavirus pandemic. IMLS received 1088 applications from museums but was only able to fund 39 awards or 4 percent for a total of \$8.28 million.
- IMLS also awarded \$1.2 million in IMLS CARES Act Grants to 15 organizations to fund projects assisting Native American tribes and Native Hawaiian serving organizations through their cultural centers and tribal libraries to respond to the coronavirus pandemic.

Talking Points

- The Institute of Museum and Library Services has strong bipartisan support, and has been lauded for its peer-reviewed, highly competitive grant programs.
- OMS has set a strong record of congressional support during the appropriations submission process in each of the last seven years, with 198 Representatives and 41 Senators signing FY 2021 appropriations letters on its behalf.
- In FY 2020, Congress provided \$252 million to IMLS, of which \$38.5 million was directed to the Office of Museum Services. With this funding, OMS provided 252 grants totaling \$38,514,040 to museums and related organizations in 46 states and the District of Columbia.
- By leveraging significant private, state, and local funding, OMS grants amplify a small federal investment for maximum impact in the community.
- There is high demand for funding from the IMLS Office of Museum Services. In FY 2020 OMS received 784 applications requesting nearly \$146 million, but current funding has allowed the agency to fund only a small fraction of the highly rated grant applications it receives.
- \$80 million would allow OMS to double its grant capacity for museums, funds which museums will need to help recover from the pandemic and continue to serve their communities. This substantial funding increase would still be greatly shy of the high demand of \$146 million in FY 2020 in highly rated grant applications the agency received.
- A Grants to States program administered by OMS, in addition to the agency's current direct grants to museums, would merge federal priorities with state-defined needs and expand the reach of museums and increase their ability to serve their communities, address underserved populations and meet the needs of the current and future museum workforce.

- The Inspire! Grants for Small Museums program, designed to encourage small institutions to apply for IMLS funding, generated 230 applications in FY 2020 (an increase of 14% from FY19). IMLS was able to double the number of awards to 60 through this program, demonstrating a continuing need for support for the nation's small museums.
- Prior to the pandemic, museum attendance was increasing, subjecting collections to additional risk and thereby increasing the demand for professional development in conservation, education, and technology.
- In 2014, IMLS launched Museums for All, a national access initiative. Today, 622 participating museums in 50 states, DC, and the U.S. Virgin Islands offer deeply discounted admission to visitors who receive Supplemental Nutrition Assistance Program (SNAP) benefits. The program has reached over 2.9 million visitors.
- In 2018, legislation reauthorizing IMLS passed Congress with overwhelming bipartisan support by unanimous consent in the Senate and by a vote of 331 to 28 in the House, showing Congress' renewed support for the agency's programs and a renewed commitment to its funding.
- To learn more about grants awarded to museums in your state or district, visit: [imls.gov/grants/awarded-grants](https://www.imls.gov/grants/awarded-grants).

Additional Information About Museums

- Museums across the country are struggling with the devastating impacts of the COVID-19 pandemic. [Survey data](#) shows that one out of every three museums may shutter permanently without immediate support—the loss of 12,000 museums and 124,000 jobs—and confirms the financial state of U.S. museums is moving from bad to worse.
- 30 percent of museums remain closed since the March 2020 lockdown and those that have reopened are operating on an average of 35 percent of their regular attendance—a reduction that is unsustainable long-term even with recent federal relief support.
- Like other nonprofits, museums are continuing to meet the needs of their communities despite the financial stress caused by the pandemic—from providing spaces for remote and virtual classrooms to providing lesson plans, online learning opportunities, and drop-off learning kits to teachers and families. Museums will be vital to the nation's recovery and the recovery of communities, big and small, urban and rural, all across the country.
- [Museums are economic engines](#), prior to the pandemic, supporting more than 726,000 jobs and contributing \$50 billion to the U.S. economy per year. They attract tourists, promote economic development, and make communities more desirable for employers.
- Museums' economic impact generates \$12 billion in tax revenue at all levels of government.

- Museums have strong public support: [Museums and Public Opinion](#), a 2017 national public opinion poll, showed that 95% of voters would approve of lawmakers who acted to support museums and 96% want federal funding for museums to be maintained or increased.
- Museums are an essential part of the nation's educational infrastructure, spending more than \$2 billion a year on education and promoting lifelong learning.
- Museums receive more than 55 million visits each year from student groups.
- Children who visited a museum during kindergarten had higher achievement scores in reading, mathematics, and science in third grade than children who did not.
- Museums are beloved community anchors, attracting over a million volunteer hours every week, prior to the pandemic.
- Many museums have developed innovative programs to meet the growing needs of their individual communities. For example, some museums have programs designed specifically for children with special needs and their families, some work with medical schools to teach observation and description skills, and some are helping veterans heal from their wounds, both physical and psychological.

DRAFT

DRAFT

DRAFT

FY 2022 House of Representatives OMS Sign-on Letter

Dear Chairwoman DeLauro and Ranking Member Cole,

We write to thank the Subcommittee for its previous support, and to urge you to support robust funding for the Institute of Museum and Library Services' (IMLS) Office of Museum Services (OMS) in the FY 2022 Labor, Health and Human Services and Education Appropriations bill.

Museums across the country are struggling with the devastating impacts of the COVID-19 pandemic. [Survey data](#) shows that one out of every three museums may shutter permanently without immediate support—a loss of 12,000 museums and 124,000 jobs—and confirms the financial state of U.S. museums is moving from bad to worse. 30 percent of museums remain closed since the March 2020 lockdown and those that have reopened are operating on an average of 35 percent of their regular attendance, a reduction that is unsustainable long-term even with recent federal relief support. Like other nonprofits, museums are suffering yet continue to work to meet the needs of their communities. From accommodating spaces for remote and virtual classrooms to providing lesson plans, online learning opportunities, and drop-off learning kits to teachers and families, museums are stable oases in the midst of turmoil.

Throughout the COVID-19 pandemic, OMS has provided critical leadership to the museum community through its CARES Act grants for museums and the *REopening Archives, Libraries and Museums* (REALM) project. The REALM project is a research partnership between OCLC, IMLS-OMS, and Battelle to create and distribute science-based information and recommended practices designed to reduce the risk of transmission of COVID-19 to staff and visitors who are engaging in the delivery or use of museum services.

Despite its small size, the IMLS Office of Museum Services is the largest dedicated source of investment in our nation's museums, which pre-COVID-19 supported over 700,000 jobs and contributed \$50 billion annually to the U.S. economy. OMS funding plays a significant role in this economic impact by helping museums reach more visitors and spur community development. In addition to their economic benefits, OMS grants also support museums' advancements in areas such as public health upgrades, technology, lifelong community learning, and conservation and preservation. These successes notwithstanding, only a small fraction of the nation's museums are currently being reached and many highly rated grant applications go unfunded.

Museums will be vital to the nation's recovery and the recovery of communities, big and small, urban and rural, all across the country. At a time when school and community resources are strained, museums are working overtime to fill the gaps. Pre-COVID-19, they welcomed annually more than 55 million schoolchildren, bringing art, science, and cultural heritage into communities, and partnered with other nonprofits to meet the specific needs of their local population. In addition, our nation's museums opened their doors to more people than ever with over 850 million visits each year—with many of these visitors offered free or reduced admission. Museums are also part of a robust nonprofit community working to address a wide range of our nation's greatest challenges, from conducting medical research and helping veterans heal physically and psychologically, to creating energy efficient public buildings and collecting food for needy families.

Congress reauthorized IMLS in late 2018 by enacting the Museum and Library Services Act of 2018 (Public Law No: 115-410). This legislation was passed with widespread bipartisan support by unanimous consent in the Senate and by a vote of 331 to 28 in the House, showing Congress' bipartisan support for the agency's programs and a commitment to its funding. The agency is highly accountable, and its competitive, peer-reviewed grants leverage significant private resources while supporting museums in every state.

We urge the Subcommittee to support robust funding for the IMLS Office of Museum Services for FY 2022 to support the important work museums do in our districts. This vital funding will aid museums of all types and enable them to bolster economic recovery, serve our schools and communities, and preserve our cultural heritage for future generations. Again, we appreciate the Subcommittee's prior support for OMS and request this investment to strengthen and sustain the work of our nation's museums.

Sincerely,

Paul Tonko
U.S. Representative

David B. McKinley, P.E.
U.S. Representative

Chellie Pingree
U.S. Representative

Andy Barr
U.S. Representative

(For more information or to sign onto this letter with one of its leads, please contact Darian Harbeck with Rep. Tonko at darian.harbeck@mail.house.gov, Allie Hildebrand with Rep. McKinley at allie.hildebrand@mail.house.gov, Evan Johnston with Rep. Pingree at evan.johnston@mail.house.gov, or Claire Osborn with Rep. Barr at claire.osborn@mail.house.gov.)

FY 2022 Senate OMS Sign-on Letter

Dear Chairwoman Murray and Ranking Member Blunt:

We write to thank the Subcommittee for its previous support, and to urge you to support robust funding for the Institute of Museum and Library Services' (IMLS) Office of Museum Services (OMS) in the fiscal year (FY) 2022 Labor, Health and Human Services and Education Appropriations bill.

Museums across the country are struggling with the devastating impacts of the COVID-19 pandemic. [Survey data](#) shows that one out of every three museums may shutter permanently without immediate support. This would amount to the loss of 12,000 museums and 124,000 jobs. 30 percent of museums remain closed since the March 2020 lockdown and those that have reopened are operating on an average of 35 percent of their regular attendance—a reduction that is unsustainable. Despite these challenges, museums continue to meet the needs of their communities—from providing spaces for remote classrooms to providing lesson plans, online learning opportunities, and learning kits for teachers and families. OMS has provided critical leadership to the museum community through administering CARES Act grants and providing science-based information and recommended practices to reduce the risk of transmission of COVID-19 to staff and visitors engaging in the delivery of museum services.

Despite its small size, the IMLS Office of Museum Services is the largest dedicated source of investment in our nation's museums, which typically support more than 700,000 jobs and contribute \$50 billion annually to the U.S. economy. OMS funding plays a significant role in this economic impact by helping museums reach more visitors and spur community development. In addition to their economic benefits, OMS grants support museums' advancements in areas such as public health upgrades, technology, lifelong community learning, and conservation and preservation. These successes notwithstanding, only a small fraction of the nation's museums are currently being reached and many highly rated grant applications go unfunded.

Museums will be vital to the recovery of communities, big and small, urban and rural, all across the country. The demand for museum services will be greater than ever. At a time when school and community resources are strained, museums are working overtime to fill the gaps. In normal times, museums welcome annually more than 55 million schoolchildren, bring art, science and cultural heritage into communities, and partner with other nonprofits to meet the specific needs of their local population. Prior to the pandemic, museums opened their doors to more people than ever with over 850 million visits each year – with many of these visitors offered free or reduced admission. Museums are also working to address a wide range of our nation's greatest challenges. For example, some museums are conducting medical research and creating energy efficient public buildings, while others are helping veterans heal physically and psychologically and collecting food for needy families.

Congress reauthorized IMLS in late 2018 by enacting the Museum and Library Services Act of 2018 (P.L. 115-410). This legislation passed by unanimous consent in the Senate and by a wide margin of 331 to 28 in the House, showing Congress' renewed bipartisan support for the agency's programs and its commitment to providing funding. The agency is highly accountable, and its competitive, peer-reviewed grants leverage significant private resources while supporting museums in every state.

We urge the Subcommittee to support robust funding for the IMLS Office of Museum Services for FY 2022 to support the important work museums do in our districts. This vital funding will aid museums of all types and enable them to bolster economic recovery and continue to serve our schools and communities, and preserve our cultural heritage for future generations.

Again, we appreciate the Subcommittee's prior support for OMS and request this investment to strengthen and sustain the work of our nation's museums.

Kirsten Gillibrand
United States Senator

Susan M. Collins
United States Senator

(For more information or to sign onto this letter, please contact Anisa Dhillon with Senator Gillibrand at anisa_dhillon@gillibrand.senate.gov or Rowan Bost with Senator Collins at rowan_bost@collins.senate.gov.)

Tax Policy

Request

We urge members of the House and Senate to:

- expand and make permanent the universal charitable deduction, which was established on a limited and temporary basis in the CARES Act. It allows taxpayers to deduct charitable contributions regardless of whether they itemize.
- extend the CARES Act provision that allows individuals to deduct up to 100 percent of their Adjusted Gross Income through charitable gifts.
- support the Legacy IRA Act (S. 243), allowing seniors to make tax-free distributions to planned giving accounts as well as to charities.
- exclude the charitable deduction from any proposals to reduce the value of itemized deductions.
- support the Artist-Museum Partnership Act, allowing artists to get a tax deduction when they donate their own work to museums.

Introduction

Contributions to 501(c)(3) charities such as museums, social service, education, faith-based, and many other organizations, are tax-deductible, incentivizing Americans to greater generosity. With the recent doubling of the standard deduction, however, only about ten percent of taxpayers now itemize deductions, and multiple measures show that both the amount given and the number of donors had declined prior to the pandemic. Giving appears to have increased during the pandemic, especially smaller gifts, due in part to the CARES Act provision that allows people to deduct up to \$300 of charitable gifts even if they do not itemize.

Deductibility of Charitable Gifts

- Charitable giving accounts for more than one-third of museums' operating funds.
- The Giving USA 2019 report found that charitable giving by individuals dropped an inflation-adjusted 3.4 percent in 2018, despite a growing economy. According to the Fundraising Effectiveness Project, fundraising plunged further during 2019, with the amount given having decreased by 4.6 percent and the number of donors down 3.6 percent compared to 2018. It was unprecedented for such drops to occur during a time of economic growth.
- The CARES Act established a limited and temporary deduction for non-itemizers.
- The most recent report from the Fundraising Effectiveness Project shows overall charitable giving increased 7.6 percent during the first nine months of 2020 compared to 2019, and that the largest increase

in gifts came from donors giving \$250 or less, which grew by 17.1 percent. Although it's not uncommon to see an increase in giving during times of increased need, conventional wisdom suggests the economic challenges would have caused donors to pause their giving. However, we've seen just the opposite. People give for altruistic reasons, but tax policy affects the size and timing of their gifts.

- **A universal charitable deduction democratizes giving by incentivizing *all* taxpayers to contribute, regardless of income.**

IRA Charitable Rollover

- Individuals aged 70.5 and above may contribute up to \$100,000 from their IRA accounts to charity, counting it toward their required distribution but not paying tax on it. The Legacy IRA Act would expand this provision by allowing gifts to planned giving accounts, raising the cap to \$400,000, and lowering the age to 65.

Protecting the full value of the charitable deduction

- There have been numerous proposals in the past decade to raise revenue by limiting how much people can deduct. For example, the Obama administration proposed a maximum deduction rate of 28 percent, regardless of tax bracket. Under this regimen, people in the 35 percent bracket who donate \$1,000 would save \$280 on taxes, rather than \$350. Presidential candidate Mitt Romney proposed capping the amount that people could deduct. Because charity is discretionary, individuals could preserve their net income level by simply giving less. In effect, the government would take funds that would otherwise go to charity.
- We request that any such proposals in the future exclude charity from the deductions to be limited or capped.

Artist-Museum Partnership Act

- Artists are currently not allowed to claim a tax deduction when they give their own work to a museum, whereas anybody who buys the work and donates gets to claim a deduction for its fair market value. The Artist-Museum Partnership Act would remedy this situation, correcting an inequity in the tax code while also stimulating gifts to our nation's museums.

Status

- It is expected that there will be stand-alone, bipartisan legislation in both the House and the Senate to expand the universal charitable deduction and make it permanent.
- The House Ways and Means Committee is expected to incorporate a version of the Legacy IRA Act into a broader retirement package. In the Senate, Sens. Stabenow (D-MI) and Cramer (R-ND) introduced a stand-alone bill, S. 243.
- Given the nonpartisan nature of the issue, and given the explosion of the deficit, we expect new proposals to limit or reduce itemized deductions will be made, whether by the Biden-Harris administration, Congress, or both.
- Former Rep. John Lewis (D-GA) authored the Artist-Museum Partnership in the past Congress. We hope another member will reintroduce it going forward.

January 22, 2021
Updated February 8, 2021

The Honorable Joseph Biden
President of the United States
The White House
Washington, DC 20500

The Honorable Nancy Pelosi
Speaker
U.S. House of Representatives
Washington, DC 20515

The Honorable Kevin McCarthy
House Minority Leader
U.S. House of Representatives
Washington, DC 20515

The Honorable Chuck Schumer
Senate Majority Leader
U.S. Senate
Washington, DC 20510

The Honorable Mitch McConnell
Senate Minority Leader
U.S. Senate
Washington, DC 20510

RE: 2021 COVID Relief and Charitable Nonprofits

Dear Mr. President, Speaker Pelosi, and Leaders Schumer, McCarthy, and McConnell:

At this time of a worldwide pandemic, economic uncertainty, and national turmoil, there can be little doubt that America desperately needs leadership, unity, and aggressive actions to overcome these and many other challenges. The undersigned charitable nonprofit organizations take this opportunity to identify the unique challenges charitable organizations continue to face and seek your support for urgently needed relief in forthcoming COVID legislation that will enable charitable organizations to contribute to our nation's relief, recovery, and rebuilding.

We deeply appreciate the relief enacted in 2020; many of the people and communities we serve would have suffered even more greatly during the pandemic and economic crises if you had not acted. In particular, we are grateful that Congress included charitable nonprofits in the Families First Act, the CARES Act, and the year-end COVID relief law. However, we note that those Acts often did so by inserting nonprofits into existing or predetermined programs designed for for-profit businesses that face very different challenges. As we continue to partner with government to help defeat the virus and restart the economy, we urge you to consider specific, dedicated policy solutions that will enable nonprofits to help rebuild our communities.

Policymakers at all levels of government continue to depend on nonprofits serving their communities through the depths of the pandemic and economic downturn. The assumption that nonprofits will always be there to fill the gaps, however, is at grave risk nearly one year into these crises. Nonprofits employ more people than the financial, construction, and even manufacturing industries, and the charitable sector has suffered as much or more than the various industries that have sought special treatment or bailouts.

Charitable nonprofits have risen to the crises our nation is enduring. They are stretching beyond all reasonable measures and continue to advance their missions despite unfathomable challenges. Most charitable organizations did not shut down or sit out the pandemic. The miles-long lines at food banks are only the most glaring and obvious proof that the demand for nonprofit services has skyrocketed. Other tragic examples abound. Calls for domestic violence services jumped by 69 percent between March and August last year. Nonprofits helping homeless people did not close their doors to wait out the pandemic; rather, new services, protocols, and expenses became necessary. Nonprofit health organizations have provided trusted, up-to-date

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 2

information about the pandemic and ways to protect health and continued critical research. Cultural institutions continued to have structural costs while adapting to a virtual reality by developing programming to provide solace, education, and connection to those who were isolated. Community and afterschool facilities that could not be used during shutdown periods for their original purposes were adapted to other urgent needs, such as food preparation and distribution, childcare for the children of essential workers, and more.

We anticipate that 2021 will be even more devastating to the work of nonprofits. The [pre-pandemic nonprofit workforce](#) of 12.3 million dedicated employees has lost [nearly 930,000](#) nonprofit jobs, including 51,000 in December 2020, according to Bureau of Labor Statistics data. Those lost jobs mean there are nearly a million fewer people providing services on which their fellow Americans depend. The rapidly rising COVID-19 infection rates presage even greater nonprofit unemployment and public need in the months ahead. Similarly, nonprofit revenues are likely to decline sharply in 2021 as individuals are less able to make charitable donations and state and local governments make draconian spending cuts to human services and other programs frequently performed by charitable nonprofits. **Without immediate relief from Congress and the Administration, charitable organizations will not have the capacity or resources to be the backbone of communities upon which the American people rely.**

Therefore, it is important for Congress and the Administration to recognize the unique role of charitable nonprofits in providing pandemic relief and economic recovery by enacting a package of relief solutions tailored to the actual needs and realities of these organizations that, like you, are devoted to serving the public good. We ask that the next COVID relief law include the following:

- 1) Provide Nonprofit-Specific Grants, Forgivable Loans, and Refundable Tax Credits for All Nonprofits:** While some nonprofits were able to participate in some of the relief programs established in 2020, many of those programs were designed primarily for for-profit businesses and excluded too many charitable organizations that are providing essential services. Nonprofits with more than 500 employees have not been eligible for PPP or other grants or forgivable loans. Restrictions based on previous employee size and gross-receipts declines in the Paycheck Protection Program and the Employee Retention Tax Credit do not make sense in the nonprofit context. Nonprofits frequently employ large numbers of part-time employees and, unlike for-profit businesses, demand for nonprofit services and the resulting costs of operating during a pandemic have far exceeded normal levels, without a similar increase in revenues to keep pace. Indeed, nonprofits are frequently asked to provide additional services without corresponding increases in resources. Further, it is a fundamental feature of nonprofit economics that nonprofit boards are averse to taking on loans to cover operating expenses, thus making suggestions of low-cost loans unpalatable to the vast majority of frontline organizations.
We urge Congress and the Administration to establish grant and funding programs, such as a nonprofit Paycheck Protection Program that would provide forgivable loans to nonprofits of all sizes and without regard to gross receipts, as well as a grants program such as the proposed [WORK NOW Act](#) to help nonprofits retain employees, scale service delivery to meet growing needs, and create new jobs. We further ask that Congress appropriate funds for emergency grant programs that enable nonprofits to advance their missions of serving communities.
- 2) Strengthen Charitable Giving Incentives:** The CARES Act established a limited, yet important above-the-line deduction that encourages all taxpayers to donate to the work of charitable organizations. In extending this provision as part of the year-end COVID relief law, Congress acknowledged that tax policy will continue to be an important incentive to help every American support pandemic relief and recovery. We know that greater incentives are needed in 2021 as nonprofits respond to the growing health and economic crises and will be critical in the future as nonprofits play an essential role in recovery efforts when the pandemic ends. Further, tax reforms must recognize that limits to existing

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 3

giving incentives would have the unintended consequence of undermining the charitable sector upon which governments rely and would result in increased costs for governments if they had to replace nonprofit services.

We urge Congress and the Administration to significantly increase the cap on the above-the-line deduction, extend it at least through 2022, and preserve the itemized charitable contribution deduction, all to ensure that nonprofits can serve their communities.

- 3) **Provide Full Unemployment Benefit Reimbursement** to nonprofits that self-insure these benefits. Federal and state laws give nonprofits the option of operating as self-insured (“reimbursing”) employers that make payments to their state unemployment insurance systems for benefits attributable to them in lieu of making advance contributions. Shut-down orders by government officials and program cancellations have forced nonprofits to furlough or layoff staff, triggering immediate, catastrophic bills for unemployment costs that for-profit businesses have not had to pay during the worst stages of the pandemic and economic downturn. These challenges have exacerbated cash flow difficulties for nonprofits that have forced nonprofits to not only divert valuable funds from mission services, but also, ironically, to layoff more employees to have resources to pay their state’s unemployment bills.

We urge Congress and the Administration to increase the federal unemployment insurance reimbursement for self-insured or reimbursing nonprofits to 100% of costs retroactively to 2020 and extend the relief through the first three quarters of 2021.

- 4) **Provide Aid to States and Local Governments:** Charitable organizations endorse providing substantial federal aid to state and local governments to help cover lost revenues during the pandemic. Such aid is required to avoid layoffs and cuts to essential programs and services. In the past, when governments have faced fiscal challenges, too many have sought to impose new costs and burdens on their nonprofit partners, and, as one state has already done, unilaterally reduced payments to nonprofits for services already performed for the government pursuant to written agreements.

We urge Congress and the Administration to provide emergency assistance to state and local governments for the wellbeing of our communities.

The charitable nonprofit sector is the backbone of our communities. We face unprecedented challenges in 2021 as we assist you and the American people in providing pandemic relief and economic recovery. We ask you to come together in supporting this package of relief proposals in the next stimulus and relief legislation so that our organizations can be the force for good that you want and need us to be at this time of great national struggle. We stand ready to assist in advocating for additional relief and in strengthening our country together.

Sincerely,

National Organizations

A Breath of Hope Lung Foundation	Minnesota	Alliance of Nurses for Healthy Environments	Maryland
ACCSES	District of Columbia	Alzheimer's Research and Prevention Foundation	Arizona
Afterschool Alliance	District of Columbia	American Alliance of Museums	Virginia
Agudath Israel of America	District of Columbia	American Association for Museum Volunteers	Washington
Alliance for International Exchange	District of Columbia	American Association for State and Local History	Tennessee
Alliance for Strong Families and Communities	District of Columbia		

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 4

American Behcet's Disease Association (ABDA)	Michigan	Boys Town	Nebraska
American Bookbinders Museum	California	Camp Fire National	Missouri
American Cancer Society Cancer Action Network	District of Columbia	Catholic Charities USA	Virginia
American Institute for Conservation	District of Columbia	Celiac Disease Foundation	California
American Library Association	Illinois	Center for Adoption Support and Education	Maryland
American Lung Association	Illinois	Center for Employment Training Immigration and Citizenship Program	California
American Professional Society on the Abuse of Children Inc	Pennsylvania	CenterLink: The Community of LGBT Centers	Florida
American Red Cross	District of Columbia	Certification Commission for Healthcare Interpreters (CCHI)	District of Columbia
American Society on Aging	California	Child Welfare League of America	District of Columbia
American Youth Circus Organization	Massachusetts	ChildFund	Virginia
Americans for Quality Arts Learning	Minnesota	Children's Health Ministries	Minnesota
Americans for the Arts	District of Columbia	Chrysalis Oral Health Care Alliance	Tennessee
Anera	District of Columbia	CitiHope International	New York
Appalachian Trail Conservancy	West Virginia	Citizen Schools	Massachusetts
Army Heritage Center Foundation	Pennsylvania	City Year, Inc.	Massachusetts
Arrhythmia Alliance	South Carolina	Coalition of Asian American Leaders	Minnesota
Association of African American Museums	District of Columbia	Coalition of State Museum Associations	Texas
Association of Art Museum Curators	New York	CoHousing Association of U.S.	Colorado
Association of Art Museum Directors	New York	Commissioned Officers Association of the U.S. Public Health Service, Inc. (COA)	Maryland
Association of Children's Museums	Virginia	Communities In Schools	Virginia
Association of Fundraising Professionals	Virginia	Community Anti-Drug Coalitions of America (CADCA)	Virginia
Association of Junior Leagues International Inc.	New York	Community Library Association	Pennsylvania
Association of Midwest Museums	Indiana	Consortium for Public Education	Pennsylvania
Association of Nature Center Administrators	Utah	Council for Advancement and Support of Education	District of Columbia
Association Of Performing Arts Professionals (APAP)	District of Columbia	Council of American Maritime Museums	Connecticut
Association of Public Health Laboratories	Maryland	Council on Accreditation	New York
Association of Science and Technology Centers	District of Columbia	Council on Foundations	District of Columbia
Association of the United States Navy	Virginia	Covenant House International	New York
Association of Zoos and Aquariums	Maryland	Crime Victims Assistance Center, Inc.	New York
Authentic Caribbean Foundation Inc.	Massachusetts	Dance/USA	District of Columbia
Best Buddies International	Florida	Digital Bridge UIA Corporation	Maryland
Blinded Veterans Association	Virginia	Dillon International	Oklahoma
Boys & Girls Clubs of America	Georgia	Ducks Unlimited	Tennessee
		Easterseals	Illinois
		Epilepsy Foundation	Maryland
		Epsilon Pi Tau, Inc.	Ohio

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 5

ETS	New Jersey	League of American Orchestras	New York
Faith & Giving Coalition	District of Columbia	Light For Life Foundation	Colorado
Frequent Flyers Productions, Inc.	Colorado	International	
Friend for Life Cancer Support Network	Kentucky	Limbs For Life Foundation	Oklahoma
Friends of the Children	Oregon	Local Initiatives Support Corporation (LISC)	New York
Girl Scouts of the USA	New York	Lupus Foundation of America	District of Columbia
Girls Inc.	New York	Lutheran Services in America	District of Columbia
Global Campuses Foundation	Vermont	Lyme Disease Resource Center, Inc.	Connecticut
Goodwill Industries International, Inc.	Maryland	Malteser International Americas	New York
Greenheart International	Illinois	MAMA Project	Pennsylvania
Habitat for Humanity International	Georgia	March of Dimes	Virginia
Healing Household 6	North Carolina	Meals on Wheels America	Virginia
Healthy Schools Campaign	Illinois	Mental Health America	Virginia
Heart Heroes Inc.	Nebraska	Military Order of the Purple Heart	Arizona
Helping Hands for Freedom	Arizona	Naija Worldwide Charities	Maryland
Hemophilia Federation of America	District of Columbia	Naomis Heart Nonprofit Organization	Maryland
HERE	New York	National Association of Free and Charitable Clinics	Virginia
Historic Naval Ships Association	Maryland	National Audubon Society	New York
Hmong American Partnership	Minnesota	National Council of Nonprofits	District of Columbia
Hmong National Development	Minnesota	National Czech & Slovak Museum & Library	Iowa
ICDR INTERNATIONAL (International Commission for Dalit Rights)	District of Columbia	National Dance Education Organization	Maryland
Independent Sector	District of Columbia	National Education Alliance for Borderline Personality Disorder	New Jersey
Institute for Economic Empowerment of Women	Oklahoma	National Empowerment for Minorities Active in Community Inc.	Maryland
Institute for Nonprofit Innovation and Excellence	Florida	National Federation of Families	Maryland
Institute for Nonprofit Practice	Massachusetts	National Fitness Foundation	District of Columbia
InterExchange, Inc.	New York	National Guild for Community Arts Education	New York
International American Relief Society IARS	Nebraska	National Health Council	District of Columbia
International Bluegrass Music Association	Tennessee	National Indian Child Welfare Association	Oregon
International Christian Network	New York	National Legal Aid & Defender Association	District of Columbia
International Critical Incident Stress Foundation	Maryland	National Marine Sanctuary Foundation	Maryland
International Social Service-USA	Maryland	National Network for Youth, Inc.	District of Columbia
Islamic Leadership Institute of America	Maryland	National Youth Advocate Program, Inc.	Ohio
JDRF	New York	Nazareth Child & Family Connection	North Carolina
Jewish Community Centers Association of North America	New York	NCIA	Maryland
Jewish Federations of North America	New York	Network of Jewish Human Service Agencies	District of Columbia
Kings Care Foundation	Utah		
Land Trust Alliance	District of Columbia		
Leadership 18	Virginia		

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 6

Nonprofit Collaborative	Florida	The International Association of Blacks in Dance	Maryland
Nonprofit Finance Fund	New York	The National Museum of Racing and Hall of Fame	New York
Nonprofit Leadership Alliance	Missouri	The Nonprofit Alliance	District of Columbia
Nonprofit VOTE	Massachusetts	The Table Setters	Michigan
NTEN	Oregon	True Health Initiative	Connecticut
OPERA America	New York	Union of Orthodox Jewish Congregations of America	New York
Outreach Uganda	Colorado	United Cerebral Palsy	District of Columbia
Parenting Journey	Massachusetts	United Ostomy Associations of America	Maine
Pascua Yaqui Tribe Charitable Organization	Arizona	United Philanthropy Forum	District of Columbia
People For People	Washington	United Way Worldwide	Virginia
Rails-to-Trails Conservancy	District of Columbia	United World Mission	North Carolina
Refugee Empowerment Program	Tennessee	UST	California
Reserve Organization of America	District of Columbia	Veterans of Foreign Wars of the United States	District of Columbia
Resident Relief Foundation	California	Veterans Transplantation Association	Maryland
RESOLVE	District of Columbia	VisionServe Alliance	Missouri
Rest Stop Ministries, Inc.	Tennessee	Voices of Pacific Island Nations	Washington
Safe States Alliance	Maryland	Volunteers of America	Virginia
Scleroderma Foundation	Massachusetts	Welcoming America	Georgia
Search for Common Ground	District of Columbia	Western Museums Association	California
SEWA-AIFW	Minnesota	Wild Tomorrow Fund	New York
Special Olympics International	District of Columbia	Work Force Development Center	Washington
Stop Abuse Campaign	New York	Wounded Warrior Project	Florida
Student Conservation Association	Virginia	YMCA of the USA	Illinois
Susan G. Komen Breast Cancer Foundation, Inc.	Texas	YWCA USA	District of Columbia
Teach For America	New York	Zaman International	Michigan
The AIDS Institute	Florida		
The Epilepsy Association	Florida		
The Global Foundation for Peroxisomal Disorders	Oklahoma		

ALABAMA

Birmingham Museum of Art
Girls Inc. of Central Alabama
Girls Inc. of Dothan
Legacy YMCA
Lifelines Counseling Services
NAMI Alabama
Senior Citizens Services, Inc.
Tuscaloosa Symphony Orchestra
United Way of Southwest Alabama

Preservation
Alaska Avalanche School
Alaska Birth Collective
Alaska Botanical Garden
Alaska Center for Spiritual Living
Alaska Chamber Singers
Alaska Coalition for Veterans & Military Families
Alaska Dance Theatre
Alaska Farmers Market Association
Alaska Food Policy Council
Alaska Humanities Forum
Alaska Innocence Project
Alaska Literacy Program

Alaska Marine Safety Education Assn.
Alaska Pacific University
Alaska PIRG
Alaska Public Health Association (ALPHA)
Alaska Public Media
Alaska Raptor Center
Alaska Rural Veterinary Outreach Inc.
Alaska SeaLife Center
Alaskan Scottish Club, Inc.
All Alaska Pediatric Partnership
Alutiiq Heritage Fdn. (d.b.a. Alutiiq Museum)
Alzheimer's Resource of Alaska

ALASKA

AK Child & Family
Alaska Arts Education Consortium
Alaska Arts Southeast, Inc.
Alaska Association for Historic

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 7

Anchorage Park Foundation	Mat-Su Health Services Inc.	Arizona Advocates for Ex-Offenders
Anchorage Library Foundation	Mat-Su Senior Services Alaska	Arizona Family Health Partnership No
Best Beginnings	Mat-Su Trails and Parks Foundation Alaska	Arizona Grantmakers Forum No
Bike Anchorage	Mitkof Dance Troupe Alaska	Arizona YWCA Metropolitan Phoenix No
Bird Treatment and Learning Center, Inc.	Museum of the Aleutians Association Alaska	Arizona's Children Association
Brave Heart Volunteers	Native Peoples Action Alaska	Benevilla No
Bread Line, Inc.	NAMI Juneau Alaska	Child and Family Resources, Inc. No
Brower Consulting Services	Nuvista Light & Electric Cooperative Alaska	Claire West Consulting No
Cache Integrity Services	Polaris House, Inc.	Cosanti Foundation
Christian Health Associates	Pratt Museum	EduMusication
Clausen Memorial Museum	Programs for Infants and Children Alaska	EMPACT - Suicide Prevention Center No
Connecting Ties Inc.	Rabbit Creek Community Association Alaska	Envision Therapeutic Horsemanship, Inc. No
Cook Inlet Housing Authority	Senior Citizens of Kodiak, Inc.	Esperanca
Cook Inlet Lending Center	Seward Chamber of Commerce	Friends of Arizona Highways
DENALI CHAMBER OF COMMERCE	Sheldon Museum & Cultural Center	Girl Scouts of Southern Arizona
Denali Education Center	Shiloh Community Housing Inc.	Hope for Homes Program Inc.
Denali Visitor Center	Sitka Community Land Trust	Humane Society of the White Mountains
Equine Assisted Therapy Alaska	Sitka Local Foods Network	Keep Phoenix Beautiful
EXCEL Alaska, Inc. dba Alaska EXCEL	Southeast Alaska Independent Living, Inc. (SAIL)	Kingman Cares
Fairbanks Arts Association	St. Vincent de Paul of Juneau	Lutheran Social Services of the Southwest
Fairbanks Native Association	Sterling area senior citizens	Mending Hearts Family Services, Inc.
Fairbanks Wellness Coalition	Talkeetna Historical Society	Museum Association of Arizona
Fortress Of The Bear	The Arc of Anchorage	NourishPHX (fka ICM Food & Clothing Bank)
Four Valleys Community School	The Basics	Oakwood Creative Care
Full Restoration & Hope Ministries	The Children's Place	One Step Beyond, Inc.
Girl Scouts of Alaska	The Foraker Group	Our Family Services
Homer Council on the Arts	thread, Alaska's Child Care Resource and Referral Network	Pascua Yaqui Tribe Charitable Organization
Homer Hockey Association	United Way of the Tanana Valley	Patriot Golf Foundation
Hope Community Resources	Upper Susitna Food Pantry	Rehoboth Community Development Corp.
Hospice of Homer	Wellness Works, Inc	Santa Cruz Valley Art Association
Iditarod Trail Committee	Wellwood Conservancy	SARSEF
Ionia	Women In Safe Homes	The Hearth Foundation
Kachemak Heritage Land Trust	Wrangell Mountains Center	The Social Justice + Engineering Initiative
KCAW-FM Sitka	YWCA Alaska	United Way of Tucson and Southern Arizona
Kenai Peninsula Tourism Marketing Council		Valley of the Sun United Way
Kodiak Community Health Center		Valley of the Sun YMCA
Kodiak Maritime Museum		Young Arts Arizona Ltd
Kodiak Public Broadcasting Corporation		
Korean American Community of Anchorage	ARIZONA	
KRBD Rainbird Community Radio	ACCESSMed Foundation	
Love INC of the Kenai Peninsula	Adult Loss of Hearing Association—ALOHA	
Lynn Canal Broadcasting, KHNS	Aliento Education Fund	
Mat-Su Health Foundation	Alliance of Arizona Nonprofits	
Musk Ox Development Corporation	Animals (and Humans) in Disaster, Inc.	ARKANSAS
	Anthony Bates Foundation	Hot Springs YMCA
		Literacy Council of Garland Co. AR

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 8

Lupus Foundation of Arkansas, Inc.
Mid-America Science Museum

CALIFORNIA

About Productions
Aerial Arts American Institute
Anaheim Family YMCA
Anderson Munger Family YMCA
ArtReach San Diego
Aspen Interlink
Aviva Family & Children's Services
Bay Area Community Resources
Big Brothers Big Sisters of San Luis Obispo Counties
Boys & Girls Clubs of Contra Costa
Boys & Girls Clubs of Oceanside
Boys & Girls Clubs of Silicon Valley
Burbank Community YMCA
CA Alliance of Child and Family Services
California Association of Nonprofits
California Council of Goodwills
California State Alliance of YMCAs
Casa de Amparo
CASA of Fresno and Madera Counties
Catalyst of San Diego & Imperial Counties
Celiac Disease Foundation
Center for Training and Careers Inc.
Central Coast YMCA
Ceres Community Project
Channel Islands YMCA
Child Abuse Prevention Center
Children's Institute
Community Assistance Support Team (CAST)
David Brower Center
ElderHelp of San Diego
Exceptional Parents Unlimited
Family YMCA of the Desert
For The Love Of Cups
Girl Scouts Greater Los Angeles
Girl Scouts Heart of Central California
Girl Scouts of Central California South
Girl Scouts San Diego
Friends of Camp Natoma, Inc.

Girls Inc of Carpinteria
Girls Inc. of Greater Santa Barbara
Girls Inc. of Orange County
Girls Inc. of the Central Coast
Girls Inc. of the Island City
Goodwill Central Coast
Goodwill Industries of Sacramento Valley & Northern Nevada
Goodwill Industries of San Diego County
Goodwill Industries of San Joaquin Valley Inc.
Goodwill Industries of South Central California
Goodwill Industries of The Greater East Bay, Inc.
Goodwill Industries of the Redwood Empire
Goodwill of Orange County
Goodwill of Silicon Valley
Goodwill San Francisco, San Mateo, Marin
Goodwill Serving the People of Southern Los Angeles County
Goodwill Southern California
Habitot Children's Museum
Hathaway -Sycamores
Helpline Youth Counseling
Hillsides
Interfaith Community Services
Jewish Community Federation & Endowment Fund
Jewish Family Service LA
Jumpstart Labs
Lincoln
Maryvale
MAZON: A Jewish Response to Hunger
Momentum Youth Sports Training
Museum of Contemporary Art San Diego
Museum of Latino American Art
NAMI San Diego
NAMI Solano County
New Life Empowerment Group
No Limit Martial Arts inc.
Nonprofit Services Insurance Agency, Inc.
North Star Family Center

Northern Santa Barbara County United Way Inc
Oakland LGBTQ Community Center
Oakland Museum of California
PATH (People Assisting The Homeless)
PathPoint
Project Apis m.
Recovery Cafe San Francisco
S.E. Owens & Company
Sacramento LGBT Community Center
San Luis Obispo County YMCA
Santa Maria Valley YMCA
Santa Monica YMCA
Save Our Shores
SDCDM
Sebastopol Area Senior Center
Service Opportunity for Seniors / SOS Meals on Wheels
ShareWell / Cayton Children's Museum
Shasta Family YMCA
Shepherd's Door Domestic Violence Resource Center
Sierra Nevada Children's Museum
Silicon Valley Council of Nonprofits
Siskiyou Family YMCA
Solve ME/CFS Initiative
Stack Up
Stone Soup Fresno
Teen Success, Inc.
The Dibble Institute
The Fine Arts Museum of San Francisco
The Fresno Center
The Nonprofit Institute
The Tech Interactive
United Way of San Joaquin County
VBOC
Wayfinder Family Services - Los Angeles, CA
Wayfinder Family Services dba Lilliput Families
West End YMCA
West Valley Community Services
YMCA of the East Valley
YMCA Of Greater Whittier

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 9

YMCA of Metropolitan Los Angeles
YMCA of Orange County
YMCA of San Diego County
YMCA of San Francisco
YMCA of San Joaquin County
YMCA of Silicon Valley
YMCA of Superior California
YMCA of the East Bay
YMCA of the Foothills
YMCA of West San Gabriel Valley

COLORADO

Animal Friends Alliance
Arc Thriftstores of Colorado
Association of Fundraising Professionals Colorado Chapter
Beautiful Redemption
Care and Share Food Bank for Southern Colorado
Celebrate the Beat
Clyfford Still Museum
Collegiate Crossings
Colorado Alliance for Environmental Education
Colorado Association of Family & Children's Agencies
Colorado Association for School-Based Health Care
Colorado Center on Law and Policy
Colorado High School Cycling League
Colorado Nonprofit Association
Colorado Nonprofit Development Center
Colorado Poverty Law Project
Colorado School Medicaid Consortium
Community Food Share
Community Foundation Serving Southwest Colorado
Community Resource Center
Denver Children's Home
Dumb Friends League
Economic Literacy Colorado
Epilepsy Foundation of Colorado
Family Tree, Inc.
Feeding Colorado
Food Bank for Larimer County
Food Bank of the Rockies
Foster Source

Four Corners Rainbow Youth Center
FRIENDS FIRST
Friends of the Haven
Girls Inc. of Metro Denver
Jefferson Center for Mental Health
La Cocina
LifeSpark Cancer Resources - Vendor
Light For Life Foundation International
Mission Launch
Montrose Community Foundation
Museum of Contemporary Art Denver
Ormao Dance Company
Prairie Family Center
Project Pueblo
Project VOYCE
Renew, Inc.
Rise Above Violence
RMHC Southern Colorado
Ronald McDonald House Charities of Denver, Inc.
SafeHouse Denver
Seniors' Resource Center
St. Francis Center
The Arc of Aurora
Third Way Center, Inc.
Timberline Adult Day Program
Turning Point Center for Youth and Family Development, Inc
USTA Intermountain
Violence Free Colorado
Weld Food Bank
Yellow Ribbon Suicide Prevention Program
YMCA of Pueblo
YMCA of the Pikes Peak Region
YMCA of the Rockies

CONNECTICUT

ARI of Connecticut Inc.
Blue Hills Civic Association
Community Child Guidance Clinic
Connecticut Alliance of YMCAs
Connecticut Hemophilia Society
CT Community Nonprofit Alliance (The Alliance)
CT Council of Family Service Agencies
Down Syndrome Association of Connecticut

Gilead Community Services
Mental Health Connecticut
NAFI Connecticut
New Britain Museum of American Art
Northwestern Connecticut YMCA
Oddfellows Playhouse Youth Theater
Prime Time House
The Connecticut Audubon Society
The Kennedy Center, Inc.
United Way of Greater New Haven
Wallingford Family YMCA
YWCA Greenwich
YWCA Hartford Region

DELAWARE

Ability Network of Delaware
DANA, Delaware Alliance for Nonprofit Advancement
Delaware Community Reinvestment Action C
Delaware Manufactured Housing Association (DMHOA)
Lewes Public Library
United Way of Delaware
Wilmington Senior Center

DISTRICT OF COLUMBIA

American Lung Association
Bethany Christian Services
Capital Partners for Education
Child Welfare League of America
City Parks Alliance
DC KinCare Alliance
DISTRICT ALLIANCE FOR SAFE HOUSING, INC (DASH)
Fair Chance
FAIR Girls
Girl Scouts Nation's Capital JusticeAid
Network of Jewish Human Service Agencies
PEAK Grantmaking
The Phillips Collection
YWCA National Capital Area

FLORIDA

5 STAR VETERANS Center
A Kid's Place of Tampa Bay, Inc.
Beauty Boxx Inc.
Boca Raton Museum of Art

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 10

Boys Town Central Florida
Bridge For Hope Inc
Broward Children's Center
C Three Foundation
Carlton Manor Inc.
Cathedral Arts Project
Children's Home Society of Florida
Children's Network of Southwest Florida
CIL Jacksonville
Citrus County Children's Advocacy Center
Community Based Care of Brevard dba Brevard Family Partnership
Cornell Fine Arts Museum, Rollins College
Eastside Community Coalition
Equestrian Inc. Horse Rescue
FamiliesFirst Network of Lakeview Center, Inc.
Family Foundations
Five S.T.A.R. Veterans Inc.
Florida Alliance for Community Development Corporations, Inc.
Florida Association of Centers for Independent Living
Florida Coalition for Children (FCC)
Florida Coalition to End Homelessness
Florida Community Health Worker Coalition
Florida Independent Living Council
Florida Nonprofit Alliance
Florida State Alliance of YMCAs
Florida Wild Mammal Association
For The Children Inc.
Forest Animal Rescue
Fort Lauderdale Community Development Corporation
Foster Guardian Inc.
Friends of the Riverwalk
Girl Scouts of GulfCoast Florida
Girl Scouts of Southeast Florida
Girl Scouts of West Central Florida
Girls Inc. of Bay County
GradPrep
Gulf Coast JFCS
Gulf Coast Partnership
Gulfshore Playhouse

Haitelmex Foundation Inc.
Hispanic Services Council
HOPE YOUTH RANCH, INC
Humane Society of Broward County
Humane Society of the Treasure Coast
IMPOWER
Jewish Community Services of South Florida
Kids In Distress Inc.
Latino Leadership, Inc.
Legal Aid Service of Broward County, Inc.
Nonprofits First
North Central Florida YMCA
Northside Coalition of Jacksonville Inc.
Ormond Beach Historical Society
Pace Center for Girls
Pensacola Humane Society
Pensacola Opera
Renewing Dignity, Inc.
Romanza - St. Augustine
Ruth & Norman Rales Jewish Family Services, Inc.
Second Harvest Food Bank of Central Florida
Senior Friendship Centers
Social Impact Movement
South Florida Cancer Association
Spirit love and kindness for children families in need inc.
Starter Studio FL Inc.
Tampa Metro Area YMCA
The Arc of South Florida
The Bass
The Community Foundation for Northeast Florida
The Donna Foundation, Inc.
The Potter's House Christian Fellowship, Inc.
The Potter's House Community Development Center
United Way
United Way of Miami-Dade
Voices for Children of Broward County
Youth and Family Alternatives Inc.
YMCA of Central Florida
YMCA of South Florida

GEORGIA

5D.Fitness
ATLANTA YOUNG SINGERS of Callanwolde, Inc.
HeritageRail Alliance
Prevent Blindness Georgia
St Dominic Savio Motivational Place (DSMP), Inc
The Columbus Museum
ToolBank USA, Inc
United Way of Central Georgia
United Way of Greater Atlanta
YMCA of Coastal GA, Inc.
YMCA of Metro Atlanta

HAWAII

Aloha United Way
Angelina Mercado
Big Brothers Big Sisters Hawaii
Boys & Girls Club of Hawaii
Child & Family Service
Explore Media, Inc
Family Promise of Hawaii
Full Life
Hale `Opio Kaua`i, Inc.
Hale Kipa, Inc.
Hawai'i Alliance of Nonprofit Organizations
Hawai'i Arts Alliance
Hawaii Health & Harm Reduction Center
Hawaii Island Adult Care
Hawaii Island Adult Care Inc
Hawaii Island HIV/AIDS Foundation
Hawaiian Humane Society
Historic Hawaii Foundation
Honolulu Museum of Art
Island of Hawaii YMCA
Kokua Kalihi valley
Ku'ikahi Mediation Center
Maui Empowering Center
Maui Garden of the Queen
Waimea Middle School and the Hawaii Island School Garden Network
Malama Loko Ea Foundation
Manoa Valley Theatre
Manoa Valley Theatre
Maui Academy of Performing Arts
Maui Family YMCA

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 11

Maui Hui Malama
Mental Health America of Hawai`i
Moloka'i Community Service Council
Na Mea Kupono Learning Center
Pacific Cancer Foundation
Parents And Children Together
Partners in Development Foundation
Responsive Caregivers of Hawaii
Sanctuary of Mana Ke`a Gardens
Wrapped in Wings
YMCA of Honolulu
YWCA Kauai

IDAHO

African Community Development
Boise Art Museum
CDAIDE
CLUB, Inc.
Daniel Dopps Memorial Rodeo
Association Inc.
Dreamhaven Ranch
Elderly Opportunity Agency, Inc.
Idaho Falls YMCA
Idaho Nonprofit Center
IESDB Foundation
LA POSADA, INC.
Lemhi Regional Land Trust
Pocatello Free Clinic
Promise Ridge
ReUse Market
Salmon Arts Council
Sangria Grille
Silver Angels for the Elderly
Snake River Alliance
The Green Apple Project
The Mentoring Network Inc.
Todd Clever Foundation
Treasure Valley Family YMCA
Willow Center, Inc.
Wood River Community YMCA

ILLINOIS

American Indian Association of Illinois
Arrowleaf (formerly Family Counseling
Center, Inc.)
Bethany for Children & Families
Bleeding Disorders Alliance Illinois
Bloomington-Normal YMCA

Cada Central Social Services
Corporation
Calumet Collaborative
CASA Lake County
Chicago Commons
Chicago Fair Trade
Child Link
Children's Museum of Illinois
CircEsteem
College Bound Opportunities
Community Renewal Society of
Chicago
Dixon Family YMCA
Erie Neighborhood House
Family Resources
FamiyCore
Forefront (Illinois)
Girls on the Run of Central Illinois
Greater Peoria Family YMCA
HandsOn Suburban Chicago
Howard Brown Health
Illinois Collaboration on Youth
Illinois Partners for Human Service
Illinois Science & Technology
Coalition and Institute
Illinois State Alliance of YMCAs
Irish Community Services
Kids Above All
Lakeside Community Committee
Lawrence Hall
Little City Foundation
Mental Health America of Illinois
Mercy Home for Boys & Girls
Lutheran Child and Family Services
of IL
Metropolitan Family Services
Museum of Contemporary Art
Chicago
NAMI South Suburbs of Chicago
New Moms
Nonprofit Utopia, LLC
Norman C
North Suburban YMCA
One Hope United
Sankofa Safe Child Initiative
Springfield Area Arts Council
The Center for Youth and Family

Solutions
UCAN Chicago
United Way of Lee County
YMCA of Metropolitan Chicago
YWCA of the Sauk Valley
Youth Guidance
YWCA Elgin
YWCA McLean County
YWCA of the Sauk Valley
YWCA of the University of Illinois

INDIANA

Family Service Society, Inc.
Family Services Inc DBA
Willowstone Family Services
Girls Inc. of Shelbyville & Shelby
County
Girls Inc. of Wayne County
Indiana United Ways
John Boner Neighborhood Centers
Lampion Center, Inc.
Newfields, A Place for Nature and
the Arts, Indianapolis
Stir n Up Hope
The Villages of Indiana, Inc.
United Way of Cass County
United Way of Central Indiana
Willowstone Family Services
YMCA of Harrison County
YMCA of Muncie, Inc.
YWCA North Central Indiana

IOWA

Des Moines Art Center
Girls Incorporated of Sioux City
Horizons, A Family Service Alliance
Iowa Alliance of YMCAs
Kids First Law Center
Lutheran Services in Iowa
Montgomery County Family YMCA
Pottawattamie County Community
Foundation
United Way of Muscatine
United Ways of Iowa
YMCA of Dubuque Iowa
YMCA of Forest City Iowa

KANSAS

Camp Wood YMCA
Dodge City Family YMCA

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 12

Friends of Johnson County Library
Kansas Nonprofit Centre Inc.
Kansas State Alliance of YMCAs
Nonprofit Leadership Alliance
The Family Conservancy
YMCA of Salina, KS
YMCA of Southwest Kansas, Inc.
YWCA Northeast Kansas

KENTUCKY

Ashley|Rountree and Associates
Allegro Dance Project
American Red Cross Bluegrass
Chapter
Art Center of the Bluegrass
Bellarmine University
Big Brothers Big Sisters of the
Bluegrass
Boyle County Agency for Substance
Abuse Policy, Inc.
Boys & Girls Club of Glasgow-Barren
County
Center for Nonprofit Excellence
Children's Alliance
Community Education of Bowling
Green-Warren County
Cumberland Mountain Arts & Crafts
Council, Inc.
Epilepsy Foundation of Kentuckiana
Explorium of Lexington
Faith Community Pharmacy, Inc.
Family & Children's Place
Family Community Clinic, Inc.
Firststeprecoveryranch.com
Friends of the Bell County Anial
Shelter
Fund for the Arts
Good Shepherd Day School
GROWING TOGETHER PRESCHOOL
Hatching House Mentoring Services
Home of the Innocents
Homeless and Housing Coalition of
Kentucky
Isaiah House Inc.
Kentucky and Southern Indiana
Stroke Association
Kentucky Association of Sexual
Assault Programs
Kentucky Coalition Against Domestic
Violence

Kentucky Equal Justice Center
Kentucky Nonprofit Network, Inc.
Kentucky Opera
Kids Cancer Alliance, Inc.
LexArts, Inc.
Lexington Philharmonic
Lincoln County Senior Citizens
Center, Inc.
Louisville Literary Arts
Louisville Parks Foundation
Mary Todd Lincoln House
Matthew 25 AIDS Services
Mental Health America of Kentucky
Metro United Way
My Nose Turns Red Youth Circus
NAMI Lexington
Options for Individuals Inc.
Orphan Care Alliance
outreach to the needy ministries
Owensboro Family YMCA
Pandora Productions
Pennyroyal Arts Council
Prevent Child Abuse Kentucky
Pride Community Services
Organization
Red Bird Mission, Inc.
RMHC of the Bluegrass
Ronald McDonald House Charities of
Kentuckiana
The Aviation Museum of Kentucky
Inc.
The Bill & Betsy Scheben Care
Center
The Point/Arc of No. Ky./Greater
Cincinnati
Ursuline Sisters of Mount Saint
Joseph
Visually Impaired Preschool Services
(VIPS)
Zoom Group, Inc.

LOUISIANA

Arts Council of Central Louisiana
Focus Clubhouse
Girl Scouts Louisiana East
Kids' Orchestra
Kingsley House
Lafayette, Louisiana YMCA
Louisiana Association of Nonprofit

Organizations
Louisiana Hemophilia Foundation
New Orleans Habitat for Humanity
YMCA of Greater New Orleans
YWCA Greater Baton Rouge

MAINE

AK HEALTH AND SOCIAL SERVICES
Alice James Books
Animal Refuge League of Greater
Portland
Augusta Downtown Alliance
Bangor Region YMCA
Bicycle Coalition of Maine
Castine Historical Society
Catholic Charities Maine
Charlotte Hobbs Memorial Library
CIEE
Eastport Public Library Association
Full Plates Full Potential
Goodwill NNE
Hardy Girls Healthy Women
Independence Advocates of Maine
Island Community Center, Inc.
Kennebunport Climate Initiative
League of Women Voters of Maine
and Maine Citizens for Clean
Elections
Literacy Volunteers of Greater
Augusta
Maine Association of Nonprofits
Maine Behavioral Health
Foundation
Maine Immigrants' Rights Coalition
Maine Public Health Association
Maine Ski and Snowboard
Museum
Midcoast Symphony Orchestra
Mission at the Eastward
Moosehead Marine Museum
Museum L-A
Penobscot Bay YMCA
Responsible Pet Care of Oxford
Hills Inc.
Riding To The Top Therapeutic
Riding Center
Royal River Community Players
Safe Voices
Sanctuary Baking Inc.

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 13

SeniorsPlus
Sexual Assault Support Services of
Midcoast Maine
Shalom House, inc.
Springvale Public Library
Spurwink
Sweetser
Tedford Housing
The Alliance for Addiction and Mental
Health Services
The Grand
The Maine Center for Public
Interest Reporting / The Maine
Monitor
The Stanley Museum, Inc.
Theater for the Earth
Tri-County Mental Health Services
United Way of Androscoggin County
United Way of Aroostook
United Way of Eastern Maine
United Way of Greater Portland
United Way of Kennebec Valley
United Way of Mid Coast Maine
United Way of Mid Maine
United Way of York County Maine
Uplift, Inc.
Veggies to Table
Volunteers of America Northern
New England
YMCA Alliance of Maine
YWCA Central Maine

MARYLAND

Adelante Latina!
Afrithrive Inc.
AIDS Action Baltimore, Inc.
Alice Ferguson Foundation
Allegany County HRDC (Human
Resources Development
Commission)
Anacostia Watershed Society, Inc.
Annapolis Green
Apra Maryland
Arts and Humanities Council of
Montgomery County
Awaken Recovery Foundation, Inc.
Bach Concert Series
BALOUK WASHINGTON USA
CORPORATION
Baltimore Concert Opera

Baltimore Urban Debate League
BEACON House, Inc.
Bel Air Downtown Alliance Inc.
Bet Yeladim, Inc.
Bridges to Housing Stability Inc.
Bridging Hope dba Organization of
Hope
Camp Puh'tok for Boys and Girls, Inc.
Canine Humane Network
Cecil County Community Mediation
Center
Chesapeake Bay Outward Bound
School
Chesapeake Therapeutic Riding, Inc.
Children's Chorus of Maryland
Child Safety Squad. Inc.
Chrysalis Collaborations
City Ranch, Inc.
Civic Works Inc.
Community Assistance Network, Inc.
Cornerstone Community Housing
Community Impact
Cornerstone Community Housing
Creative Nomads
Digital Bridge USA Corporation
Eastern Montgomery Emergency
Assistance Network, In
Eastern Region Association of Forest
and Nature Schools
Easton Day Care Center, Inc.
Echo Hill Outdoor School
EduCare Support Services, Inc.
EveryMind
Fells Point Corner Theatre
Fiber Arts Center of the Eastern Shore
Fidos For Freedom, Inc
Found in Faith Ministries
Friends of Great Kids Farm
Future History Now
Grace Social Sector Consulting, LLC
Greater Faith Baptist Church
Greater Youth Academy
Guardián Baltimore (TacoJitsu Inc)
Hampden Family Center
Harlem Park Community
Development Corporation
HASA

Havre de Grace Arts Collective
HeartSmart Foundation
Helping People Maryland Inc.
Heritage Care, Inc.
Heritage Housing Partners Corporation
Hemophilia Foundation of Maryland
Heritage Care, Inc.
Historic Sotterley
Home Assist Inc.
Home Builders Care Foundation
Howard County Autism Society
Howard County Dads Inc
Interfaith Partners for the
Chesapeake
International Critical Incident
Stress Foundation
Ionic Building Company, Inc.
Ionic Lodge Charitable Foundation,
Inc.
Islamic Leadership Institute of
America
IT TAKES TWO, INC
JA Retro Inc.
JCADA
Jewish Social Service Agency of
Greater Washington DC
JSSA
KSA Youth Foundation dba A+
Counseling Center/Health Center
Laurel Advocacy and Referral
Services, Inc.
Linda Felder House of Etiquette, Inc.
Love to Life Church & Ministries
MAC Inc.
Maryland Association of Resources
for Families and Youth
Maryland Coalition Against Sexual
Assault
Maryland Horse Council
Maryland Information Network,
211 Maryland Inc.
Maryland Latinos Unidos (MLU)
Maryland Nonprofits
Maryland Public Health Association
Md Horse Council Foundation
McJoy's Joy Covenant Inc.
Mid Shore Community Mediation
Center
Monterey Institute of Natural Medicine

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 14

MSBC 5 Star Program, Inc.
Naija Worldwide Charities
NAMI Metropolitan Baltimore, Inc.
NAMI Montgomery County, MD
Naomis Heart Nonprofit Organization
NCIA
New Beginnings Leadership Center
Nkwa Foundation Inc.
Nonprofit Montgomery
Nonprofit Prince George's County
NorthBay Education
On Our Own of Montgomery County
ONE More... ONE Less Mentoring
Our Maryland
Outcast Food Network
PACC Inc.
Passion and Compassion
Paul's Place
Play Centers, Inc.
Port Discovery Children's Museum
Pride of Baltimore, Inc.
Project I CAN
Recovery Coalition of Maryland
Red Team Productions Inc.
Retreat Center of Maryland
Rose of Sharon Equestrian School, Inc.
SGAP LEADERS
Sisters in Transition Outreach
Solutions in Hometown Connections
Southwest Partnership
SowHarvest Inc.
St. Francis Neighborhood Center
Star-Spangled Banner Flag House
Strategic Music Partnerships, Inc.
Strong City Baltimore
Sunshine Projects
Susanna Wesley House
Taking The Lead, Inc.
Taylors Island-Smithville Heritage Association (TISHA)
The 13th Man
The Aafiyah Project
The Arc Central Chesapeake Region
The Arc Maryland, Inc.
The Arc of Frederick County
The Bernie House

The Board Room Chess
The Clarion Call, Inc.
The Federated Charities Corporation of Frederick
The Four Corners Rainbow Youth Center
The Global Z Recording Project
The Highlands School
The Jewish Art Education Corporation
The JCA Scholarship Foundation Inc.
The League for People with Disabilities
The Maryland Umbrella Group
The Walters Art Museum
The Webb Group Inc. Educational Learning Cent
The Zaching Against Cancer Foundation
There Goes My Hero
TIME organization
Touch Stones Financial Wellness Services Company, Inc.
Tri-County Youth Services Bureau
Triple ktzjb mom precious hand center of care
Unforeseen Visions Inc.
Veterans Transplantation Association
White Rose Foundation, Inc.
Wide Angle Youth Media
Women in Transition
Worcester County Developmental Center
Wounded Warrior Tennis
Youth Sport Sports Collaborative Network

MASSACHUSETTS

Advocates
Alliance of Massachusetts YMCAs
Ascentria Care Alliance
Attleboro YMCA
Authentic Caribbean Foundation Inc.
Bay Cove Human Services
Becket Family of Services
Becket-Chimney Corners YMCA
Berkshire Choral International
Berkshire County Arc
Bridgewell
Casa Esperanza, Inc.
Circus Up, Inc.

City Mission Boston
Community Resources For Justice (CRJ)
Community Rowing, Inc.
Concord Conservatory of Music
Franklin County's YMCA
Girl Scouts of Central and Western MA
Girl Scouts of Eastern Massachusetts
Girls Inc. of the Valley
Girls Inc. of Worcester
Gladys Allen Brigham Community Center/Girls Inc. of the Berkshires
Griffin Museum of Photography
Grow Food Northampton
Hampshire Regional YMCA
Health Resources in Action HRIA
Hilltown Youth Performing Arts Programs
HopeWell Inc
International Institute of New England
Justice Resource Institute
Katydid Foundation Inc.
Kennedy-Donovan Center, Inc.
Lyme Disease Resource Center, Inc.
Mainstay Supportive Housing and Home Care
MAPA Translations, Inc.
Mass Audubon
Massachusetts Nonprofit Network
MASSCreative
May Institute
Morgan Memorial Goodwill Industries
Museum of Fine Arts, Boston
Museum of Science, Boston
Mystic Valley YMCA
New England Museum Association
New England Village
NFI Massachusetts, Inc.
Nonprofit Center of the Berkshires Inc.
NOPI - Nonprofit Incubator
Norman Rockwell Museum
North American Family Institute
North Suffolk Mental Health

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 15

Association

Northern Berkshire United Way
Old Colony YMCA
Open Sky Community Services, Inc.
Our Neighbors' Table
Outermost Performing Arts Center
Inc. d/b/a Wellfleet Harbor Actors
Theater
Peabody Essex Museum
Providers' Council
REACH Beyond Domestic Violence, Inc.
Road To Responsibility, Inc.
Roxbury Youthworks, Inc.
SAFE Coalition
Seven Hills Foundation
Sojourner House, Inc.
Square One
The Brookline Center for Community
Mental Health
The Center for Teen Empowerment,
Inc.
The CYSTEM
The Key Program, Inc.
The United Arc, Inc.
Third Sector New England (TSNE)
Transition House
Turning Point Inc.
United Way of Massachusetts Bay
and Merrimack Valley
VHL Alliance
Venture Community Services
Viability, Inc.
Victory Programs, Inc.
WCI - Work, Community,
Independence
Wendell P. Clark Memorial YMCA
WORK, Inc
YMCA Cape Cod
YMCA of Central Massachusetts
YMCA of Greater Springfield
YMCA of Greater Westfield
YMCA of Metro North, Inc.
YMCA of the North Shore
YMCA SOUTHCOAST
Young Men's Christian Association
of the North Shore, Inc.
YWCA Southeastern Massachusetts

MICHIGAN

A Brighter Way
African Community Kalamazoo
All Saints Literacy Center
Allegan County Community
Foundation
Alternatives For Girls
Artrain, Inc.
Bountiful Harvest Inc
Capital Area United Way
Capital Region Community Foundation
CARE House of Oakland County
Catholic Youth Organization for
the Archdiocese of Detroit
Center for the Arts of Greater
Lapeer, Inc
Cheboygan County Habitat for
Humanity, Inc.
Clare County Habitat for Humanity
Clinton River Watershed Council
DETROIT CHANGE INITIATIVE
Detroit Greenways Coalition
Detroit Inner City Soccer (Detroit
Rosedale)
Detroit Police Athletic League, Inc.
(Detroit PAL)
Developing K.I.D.S.
Downtown Boxing Gym Youth
Program
East Michigan Environmental Action
Council
Eastminster Child Development
Center
Ecorse Historical Society
Flint Institute of Arts
Fremont Area Community
Foundation
Fresh Start Clubhouse
Friends Of Parkside
Friends of the Braumart Theatre
DBA/Braumart Theatre
Girl Scouts Heart of Michigan
Greater Jackson Habitat for
Humanity
H.A.W.K. Foundation (Help A Willing
Kid)
Habitat for Humanity HiawathaLand
Habitat for Humanity Kent County
Habitat for Humanity Menominee
River

Habitat for Humanity Northeast
Michigan
Habitat for Humanity Northeast
Michigan
Habitat for Humanity of Michigan
Helping Women Period
Hemophilia Foundation of Michigan
Home Court Advantage Education
Horace & Mabel Hackett Foundation
Islamic Center of Detroit
Jail and Outreach Ministry
Jewish Ferndale
Keweenaw Family Resource Center
League of Michigan Bicyclists
LifeClinic Community Resources
Lions Bear Lake Camp
Macatawa Resource Center
Methodist Children's Home Society
Michigan Association of United Ways
Michigan Community Resources
Michigan League for Public Policy
Michigan Nonprofit Association
Michigan Public Transit Association
Michigan Transportation Connection,
Inc.
Mid Michigan Community Action
Agency
Monroe Family YMCA
Northern Lakes Economic Alliance
Northville Community Foundation
NPower Michigan
Oakland Mediation Center
Oral Health Solutions NPO
Our Own Wall Street
Out of the Red, LLC
OutCenter of Southwest Michigan
Prevention Michigan, Inc.
Project GREEN
Rahma Worldwide Aid and
Development
Safe & Just Michigan
Scrine Non-profit Housing, Inc.
Siena Literacy Center
St. Andrew's Society of Detroit
St. Anne's Mead
State Alliance of Michigan YMCAs
The Ann Arbor Street Art Fair Inc

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 16

The Arc Muskegon
The Arc of Midland
The Arts Alliance, Inc.
The Center For Urban Youth & Family
Development
The Davies Project for Mid-Michigan
Children
The Henry Ford
The Upper Peninsula Children's
Museum, Inc.
TOGETHER FOR THE GOOD INC.
TrueNorth Community Services
United Way for Southeastern Michigan
United Way of Lapeer County
United Way of Northeast Michigan
United Way of the Battle Creek and
Kalamazoo Region
West Michigan Symphony
Winning Futures
www.independentlivinghousing.org
YMCA of Greater Grand Rapids
Young Leaders Initiative
YWCA Kalamazoo
YWCA of Metro Detroit - Interim House

MINNESOTA

Ability Building Center, Inc.
Accessible Space, Inc.
Accord
African Economic Development
Solutions
American Craft Council
Catholic Charities of St. Paul and
Minneapolis
Circus Juventas
Civic League Day Nursery
Coalition of Asian American Leaders
Commonweal Theatre Company
ComMUSICation
Duluth Art Institute
Evangelical Mount Olivet Lutheran
Church
EVOLVE Adoption & Family Services
Family Values For Life
Fergus Falls Center for the Arts, Inc.
Film Society of Minneapolis St. Paul
FilmNorth
Floodwood Services and Training,
Inc.

Foci Minnesota Center for Glass Arts
Franconia Sculpture Park
Frogtown Connection
Gamehaven Council, Boy Scouts of
America
Girl Scouts River Valleys
Global Minnesota
Goodwill-Easter Seals Minnesota
Great River Arts
Great River Children's Museum
Greater Twin Cities United Way
Guthrie Theater
Habitat for Humanity of Minnesota
Headway Emotional Health Services
Headwaters School of Music and
the Arts
Higher Education Consortium for
Urban Affairs (HECUA)
Highpoint Center for Printmaking
History Theatre
Hmong American Partnership
Honors Choirs of SE MN
Hopewell Music Cooperative North
Illusion Theater and School
Immigrant Law Center of Minnesota
Jewish Family and Children's
Service of Minneapolis
Jewish Family and Children's
Service of Minneapolis
Lakes Area Music Festival
LDA Minnesota
Lincoln Park Children and Families
Collaborative
Loaves & Fishes
Luverne Area Community Foundation
Marshall Area YMCA
Meadow Park Preschool and Child
Care Center
Metropolitan Alliance of Connected
Communities
Midwest Art Conservation Center
Midwest Food Connection
Milkweed Editions
Minneapolis Institute of Art
Minnesota Alliance on Crime
Minnesota Autism Center
Minnesota Boychoir
Minnesota Center for Book Arts

Minnesota Citizens for the Arts
Minnesota Council of Nonprofits
Minnesota Council on Foundations
Minnesota Opera
Minnesota Youth Symphonies
MORE
Mount Olivet Rolling Acres, Inc.
Nautilus Music-Theater
Neighborhood House
Neighbors Inc.
Nexus Family Healing
Northeast Contemporary Services,
Inc.
Northern Lights.mn
One Voice Mixed Chorus
Open Cities Health Center, Inc.
Open Your Heart to the Hungry and
Homeless
Owatonna Arts Center
Park Square Theatre
Partnership Resources, Inc.
Pillsbury United Communities
Plymouth Christian Youth Center
PRISM
Ready, Set, Smile
Rise
Rochester Outreach Ministry
Rochester Swim Club Orcas
Science Museum of Minnesota
SEWA-AIFW (Asian Indian Family
Wellness)
Somali Community Resettlement
Services
Southwest Initiative Foundation
St. David's Center
St. Anthony Park Community
Foundation
Stages Theatre Company
Sunshine Montessori School
Support Within Reach
Teamsters Service Bureau |
Minnesota Job Partners
Textile Center
The Aliveness Project
The Arc Minnesota
The Cedar Cultural Center
The Family Partnership

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 17

The Link - Minneapolis, MN
The Loft Literary Center
The Museum of Russian Art
The Reporters Inc.
Theatre L'Homme Dieu
TU Dance
Twin Rivers Council for the Arts
United Way of Bemidji Area
United Way of Northeastern
Minnesota, Inc.
United Way of Steele County
VALLEY LAKE BOYS HOME
VINE Faith in Action
VocalEssence
Volunteers of America of MN & WI
White Bear Center for the Arts
Winona County Development
Achievement Center Inc.
YWCA Minneapolis
Zorongo Flamenco Inc.

MISSISSIPPI

Desoto County Literacy Council, Inc.
Metropolitan YMCAs of Mississippi
MS Alliance of Nonprofits and
Philanthropy
Rust College CDC

MISSOURI

Center for Human Services
Contemporary Art Museum St. Louis
(CAM)
Cultural Exchange Network (Cenet)
Developmental Center of the Ozarks
Discovery Playhouse
Gateway Hemophilia Association
Gateway Region YMCA
Girl Scouts NEKSNWMO
Gladiator Consulting
Good Samaritan Boys Ranch
Great Circle
Missouri Association for Museums
and Archives
Missouri Coalition of Children's
Agencies
Missouri State Alliance of YMCAs
Network for Strong Communities
Randolph Area YMCA
Wyman Center

MONTANA

Behavioral Health Alliance of
Montana
Bighorn Basin Paleontological
Institute
Billings Family YMCA
Boys & Girls Club of Richland County
Bridgercare
Clark Fork River Farmers Market
Cottonwood Day School
CUSTER COUNTY FOOD BANK, INC.
Gallatin Valley Farm to School
Life Houses, Inc.
Montana Nonprofit Association
Montana State Alliance of YMCAs
Museums Association of Montana
Musikanten Inc.
Red Lodge Area Community
Foundation
Southwestern Montana Family YMCA
Swan View Coalition, Inc.
The Missoula Family YMCA
The Myrna Loy
West Yellowstone Foundation
Wild Rockies Field Institute
YWCA Billings

NEBRASKA

Anastasis Theatre Co.
Banisters Leadership Academy
Belmont Community Center
Benson Area Refugee Taskforce
Big Brothers Big Sisters
Big Brothers Big Sisters Lincoln
Big Brothers Big Sisters of the
Midlands
Boys Town
Brain Injury Alliance of Nebraska
Canopy South
CASA for Lancaster County
Center for Holistic Development
Center for Legal Immigration
Assistance
Center for People in Need
CHI Health
Children's Respite Care Center
Civic Nebraska
Combined health Agencies Drive of

Nebraska

Community Players, Inc.
Community Services Fund of
Nebraska
Compass
Cooper Foundation
Cozad Development Foundation
Down Syndrome Alliance of the
Midlands
El Centro de las Américas
Friends of the Midwest Theater
Girl Scouts Spirit of Nebraska
Great Plains Black History Museum
HEART HEROES INC
Heartland Family Service
Heartland Workers Center
Heroes Across Nebraska
Houses of Hope of Nebraska, Inc.
Inclusive Communities
Kearney Area Community
Foundation
Kearney Family YMCA
Kids Can Community Center
Lauritzen Gardens
Lincoln Community Foundation
Literacy Council of Grand Island
LUX Center for the Arts
MACCH
Nebraska Coalition for Lifesaving
Cures
Nebraska Cultural Endowment
Nebraska Main Street Network, Inc.
Nebraska Museums Association
Nebraska Shakespeare
Nebraska State Education
Association
Nonprofit Association of the
Midlands
Norm Waitt Sr. YMCA
Omaha Academy of Ballet
Omaha Area Youth Orchestra
Omaha Children's Museum
Omaha Theater Company
Outlook Enrichment
Restoration Exchange Omaha
Robert M. Merryman Performing
Arts, Inc.
Ronald McDonald House Charities

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 18

in Omaha, Inc.
SHARE Omaha
Sheldon Museum of Art
St. Monica's Life Changing Recovery
for Women
Sweet Future Project Inc.
The Big Garden
THE BLOC, INC
The Crisis Center For Domestic
Abuse/Sexual Assault DbA The
Bridge
The Friends Program of Kearney
The HUB Central Access Point for
Young Adults
The Mediation Center
United Way of the Midlands
Voices of Hope
WhyArts Inc.
YMCA of Greater Omaha
YMCA of Lincoln, NE
YWCA Lincoln

NEVADA

Alliance for Nevada Nonprofits
Girl Scouts of Southern Nevada
NAMI Southern Nevada
Nevada Outdoor School
Ronald McDonald House Charities of
Greater Las Vegas Inc.
Terry Lee Wells Nevada Discovery
Museum
The Culinary Academy of Las Vegas

NEW HAMPSHIRE

Arts Rochester, Inc.
Castle Preservation Society
Children's Stage Adventures, Inc.
Colonial Theatre Group, Inc.
Concord Family YMCA
Currier Museum of Art
Flying Gravity Circus
Girl Scouts of the Green and White
Mountains
Girls Inc. NH
Holt Elwell Memorial Found
Monarch School of New England
Nature Discovery Center
New Hampshire Breast Cancer Coalition
New Hampshire Center for Nonprofits

NFI North
Queen City Bicycle Collective
SECOND START
SEE Science Center, Inc.
Star Island Corporation
The Walpole Players, Inc.
YMCA Alliance of NH & VT
YMCA of Greater Nashua
YWCA NH

NEW JERSEY

21 Plus, Inc.
4Cs of Passaic County, Inc.
Act Now Foundation Dementia Center
Archway Programs
Art House Productions
Association of Fundraising
Professionals NJ
Atlantic City Arts Foundation
Bergen Volunteer Medical Initiative
Bayard Rustin Center for Social
Justice
Bergen Volunteer Medical Initiative
Boys & Girls Club of Paterson and
Passaic
Capacity Building & Policy Experts,
LLC
Carolyn Dorfman Dance
Center for Non-Profits (NJ)
Child & Family Resources Inc.
Children's Home Society of New
Jersey
Community Action Partnership NJ, Inc.
Concerned Persons for Adoption
CPAW NJ
Creative New Jersey
Dawn of Hope Inc.
Edison Greenways Group, Inc.
Educational Arts Team
embrella. Embracing & Empowering
Families
First Friends of New Jersey & New
York
Food Bank of South Jersey
Foundation for Trades
GlassRoots
Greater Somerset County YMCA
Grow It Green Morristown
Grunin Foundation

HiTOPS
Holiday Express Inc.
HomeWorks Trenton
Honor Yoga
Honor Yoga Foundation
Hyacinth AIDS Foundation
Infiniti Energy Services
Jeffrey Sobel Consulting
Jewish Family Service of
MetroWest NJ
Kean University Foundation
LADACIN Network
Life As It Were
Mane Stream
Meadowlands Transportation
Brokerage Corporation DBA
EZ Ride
Metro YMCA of the Oranges
New Destiny Family Success
Centers, Inc.,
New Jersey Association of Mental
Health and Addiction Agencies
New Jersey Association on Correction
New Jersey Highlands Coalition
New Jersey Tree Foundation
New Jersey Voluntary Organizations
Active in Disaster
New Jersey Youth Development
Foundation
NJ Center for the Healing Arts
NJ Center for Tourette Syndrome
& Associated Disorders
Northern New Jersey Community
Foundation
Oasis A Haven for Women and
Children
Ocean Professional Theatre
Company DBA SurfFlight Theatre
& Show Place Ice Cream Parlour
Palestinian American Community
Center
Partners for Health Foundation
Partners for Women and Justice
Paterson Alliance
Paterson Education Fund
Paterson Public Library Foundation
Phoenix Consultants Group, Inc.
Pillar College, Inc.
Preferred Behavioral Health Group

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 19

Pride Center of New Jersey
Princeton Family YMCA
Princeton-Blairstown Center, Inc.
Progressive Sisters Network Inc.
Pushcart Players, Inc.
RUBY'S VISION INC.
SCAN
Servicios Latinos de Burlington County, Inc.
South Jersey Area Wind Ensemble
SPAN Parent Advocacy Network
Special Strides, Inc.
St. Francis Wildlife Sanctuary
The Connection for Women & Families
The Growing Stage - The Children's Theatre of New Jersey
The Institute of Music for Children
The Montclair Foundation
The Southwest Council
The Valerie Fund
The Village Angels of Tanzania, Inc.
The Whitesbog Preservation Trust, Inc.
United S.O.U.R.C.E
United Way of Northern NJ
United Way of Passaic County
Urban Revival Project
Visiting Homemaker Service of Passaic County
Volunteers of America Delaware Valley
We Fight Together Inc.
West Morris Area YMCA
WomenRising, Inc.
YMCA of Fanwood Scotch Plains
YMCA of Garfield
York Street Project
YWCA Norther New Jersey
YWCA Princeton

NEW MEXICO

Adelante
Breaking the Silence New Mexico
Food Is Free Albuquerque
Georgia O'Keeffe Museum
Girls Inc. of Santa Fe
Golden Apple Foundation of New Mexico

New Mexico Immigrant Law Center
New Mexico Social and Equity Institute
New Mexico Thrives
Rio Rancho Creative Crossroads
Sangre de Oro, Inc. (SDO) is the Bleeding Disorder Foundation of New Mexico
Southern New Mexico Project
United Way of Central New Mexico

NEW YORK

82nd Street Academics
Afton Community Theater
Albright-Knox Art Gallery
Alliance of New York State YMCAs
American Civic Association
American Folk Art Museum
Angel Network of Cooperstown
ArtsNYS
Asian American Arts Alliance
Astor Services for Children & Families
Autism Society of the Greater Capital Region, NY
Bald Girls Do Lunch, Inc.
BallroomBarks
Ballston Area Community Center
Ballston Area Recreation Commission, Inc.
Behind the Book
Beth El Synagogue Center
Borinquen Dance Theatre, Inc.
Bowery Residents' Committee (BRC)
Bronx Council on the Arts Inc.
Bronx House
Brooklyn Community Pride Center
Buglisi Dance Theatre
Capital Roots
CASA of Rochester/Monroe County
Casita Maria, Inc.
Catholic Charities
Catholic Charities Brooklyn and Queens
Catskill Mountain Christian Center
Chenango Valley Nursery School
Child Care Coordinating Council of the North Country

Children's Aid
Club 12 of Plattsburgh Inc.
CNY Fair Housing, Inc.
Columbia County Historical Society
Corning Museum of Glass
Council of Agency Executives
Cragsmoor Historical Society
Cumbe: Center for African and Diaspora Dance, Inc.
Dance/NYC
Dia Art Foundation
DOVA, INC.
Dress For Success Rochester
Earlville Opera House
East New York Restoration LDC
Empire Justice Center
Endicott Performing Arts Center
Engineering Conferences International
Epilepsy-Pralid, Inc.
FABSCRAP, INC
Fair Street Reformed Church
FAN4Kids
Film Forum
Fort Hill Performing Arts Center
FPWA
Franklin Furnace Archive, Inc.
Friends of Island Academy
Friends of the Roc City Skatepark
Genesee Country Village & Museum
Genesee Valley Council on the Arts
Genesee Valley Presbyterian Nursing Center
George Eastman Museum
Girl Scouts Heart of the Hudson Inc.
Girl Scouts of Nassau County
Girls Inc. of Long Island
GLOW YMCA, Inc.
GMHC
Goddard Riverside
Good Shepherd Services
Green:Inspired:Art
Habitat for Humanity of Suffolk
Hanford Mills Museum
Hearts for the Homeless of WNY Inc.
Hearts Foundation Inc.

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 20

Helios Care
Hoff-Barthelson Music School
Horizon Health Services, Inc.
Hudson Opera House, Inc.
Hudson River Museum
Ibero-American Action League
JDRF
K.S. J.A.M.M. Dance Troupe
Keuka Housing Council, Inc.
Kids Event Tickets
Kirkland Art Center
Long Term Care Community Coalition
Lowville Food Pantry, Inc.
Lucille Lortel Theatre
Ma-Yi Theater Company
Meals on Wheels of Syracuse, New York Inc.
Medical Motor Service of Rochester and Monroe County Inc
Memorial Art Gallery of the University of Rochester
Mentors Organized means Victory for Everyone (MOVE,INC)
Mid-Atlantic Association of Museums
Mixteca Organization, Inc.
Morningside Retirement and Health Services, Inc.
Munson-Williams-Proctor Arts Institute
Museum Association of New York
NAMI NYC Staten Island
Naturally Occurring Cultural Districts NY
New Beginnings MSC, Inc.
New York Council of Nonprofits
National Guild for Community Arts Education
Nonprofit New York
North Country Underground Railroad Historical Association
NY StateWide Senior Action Council
NYenvironcom
Old Forge Library
One Seventy One Cedar, Inc. (dba 171 Cedar Arts Center)
Oneonta Community Health Center
Out of the Woodwork Players
Otsego 2000, Inc.
Pan Am Museum Foundation
Parrish Art Museum
Pinnacle Community Services
Pony Box Dance Theatre
Positive Behavior Support Community Foundation
Prattsville Art Project Inc.
Pro Bono Partnership
Project HEAL
Providence House, Inc.
Radikal4kidz Inc.
REACH CYA, Inc.
Repertorio Espanol
Restaurant Opportunities Centers United
Richmond County Orchestra
Riverside Opera Company
Roberson Museum and Science Center
Rochester Regional Library Council
Rod Rodgers Dance Company, Inc.
Roulette Intermedium
RUPCO, Inc
Safe Horizon
Salem Art Works
Seven Loaves DBA GOH Productions
Shake on the Lake, Inc.
Skaneateles YMCA and Community Center
Small Wonders Child Care
Solomon R. Guggenheim Museum
Southern Adirondack Child Care Network
Southold Historical Society
SPOP
St. Francis Friends of the Poor
St. Lawrence County Arts Council
ST. PETERS KITCHEN
START A NEW DREAM INC
Sullivan County Federation for the Homeless
Tanglewood Community Nature Center, Inc.
The Arthur Project
The Blue List
The Discovery Center of the Southern Tier
The Dorothy and Marshall M. Reisman Foundation
The Drawing Center
The Free School
The Guidance Center of Westchester
The Isamu Noguchi Foundation and Garden Museum
The Jewish Museum, New York
The LOFT LGBTQ+ Community Center
The New Stage Theatre Company
The Shield Institute
Theater Three Collaborative, Inc.
Topfield Equestrian Center
Triangle Arts
Tri-Cities Opera Company, Inc.
Triskelion Arts
Troy Youth Association Inc.
Union Settlement
United Neighborhood Houses
United Way of the Dutchess-Orange Region
United Way of Westchester and Putnam
Unity House of Troy, Inc.
Villa of Hope
Walt Whitman Birthplace Association
Wellness GIFTS, Inc.
YMCA Buffalo Niagara
YMCA of Central New York
YMCA of Central New York - Arts Branch
YMCA of Greater New York
YMCA of Greater Rochester
YMCA of Greater Rochester
YMCA of Kingston and Ulster County
YWCA of Genesee County
YWCA NorthEastern NY
YWCA of Syracuse and Onondaga County Inc.
YWCA Ulster County
YWCA Western New York
YWCA White Plains & Central Westchester

NORTH CAROLINA
A Better Life Animal Rescue, Inc.
AAM
ABC of NC
Advocacy House Services, Inc.

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 21

Agapé + Kure Beach Ministries, Inc.	Clean Water for North Carolina, Inc.	Blind & Physically Handicapped
Ahoskie Christian Center	Common Heart, Inc.	From Broken2Chosen
Alamance Arts	Communities In Schools of Cleveland County, Inc.	Girl Scouts NC Coastal Pines
Alamance Community College Foundation	Communities In Schools of North Carolina	GP Sober House And Recovery
Alamance Partnership for Children	COMMUNITY LINK	Grandfather Mountain Stewardship Foundation, Inc.
Alliance Of Disability Advocates	Cone Health Foundation	Greene Lamp
American Children's Home	Conservation Trust for North Carolina	Guilford Green Foundation & LGBTQ Center
Arts Council of Moore County	Conservators Center	Habitat Forsyth
Arts North Carolina	Consumer Credit Counseling Service of Greensboro	HandsOn Northwest North Carolina
Arts+	Corporation of Guardianship	Haven House Inc.
Asheville Art Museum	Crisis Control Ministry, Inc.	Haywood County Arts Council
Asheville Community Theatre	Dementia Alliance of North Carolina	Hemophilia of North Carolina
Bald Head Island Conservancy	Department of Dramatic Art /PlayMakers Repertory Company/	Henderson County Young Leaders Program
Beaufort County United Way	The University of North Carolina, Chapel Hill	Holston Presbytery Camp and Retreat Center
Big Brothers Big Sisters of the Central Piedmont	Diaper Bank of North Carolina	Horse and Buddy
Black Mountain Center for the Arts	Don and Catharine Bryan Cultural Series	Hospitality House of Northwest North Carolina
Blowing Rock Art & History Museum	Dorcas Ministries	Humane Society of Charlotte
Blumenthal Foundation	DREAMS Center for Arts Education	Imprints Cares
Body & Soul Senior Fitness Center, Inc.	EAGLES WINGS CHRISTIAN LOVE IN ACTION	International House of Metrolina, Inc.
Bookmarks	East Coast Greenway Alliance	Jewish Family Services of Greater Charlotte
Boys & Girls Club of Transylvania County	Elinvar	John Rex Endowment
Boys & Girls Clubs of Wayne County, Inc.	Emmanuel Senior Enrichment Center	Kids First, Inc. CAC
BUMP: The Triangle	Enable Tables Media	Lake Logan Conference Center and Camp Henry
Burke County United Way	Environmental Educators of North Carolina	Leslie Anderson Consulting, Inc.
Cabarrus Arts Council	FALL-IN MC Inc.	Life Enrichment Center of Cleveland County, Inc.
Cabarrus Meals on Wheels	Family Mankind	Links Community Development
Caring Services Inc	Family Promise of Wake County	Madison County Arts Council
Carolina Meadows, Inc.	Family Service of the Piedmont	Matthews Heritage Museum
Carolina Raptor Center	Fashion & Compassion	Mission Emanuel
Caroline's Promise	Fayetteville Animal Protection Society	ML Performing Arts Center
Casa Tia Emma Inc.	fellowship hall	NC Alliance of YMCAs
Center for Creative Leadership	FIRST North Carolina	NC Beautiful
Centro Unido Latino-Americano	FootSteps Inc.	NC Child
Charlotte Community Services Association	Foster Family Alliance of North Carolina	NC Composting Council
Charlotte Family Housing	Freedom School Partners	NC Conference of the United Methodist Church
Charlotte Wine & Food	Friends of the Fuquay Varina Arts Center	NC Justice Center
Chatham Outreach Alliance - CORA Food Pantry	Friends of the Mountains-to-Sea Trail	NC Stop Human Trafficking
Child Care Services Association	Friends of the NC Library for the	NC WARN
Children's Theatre of Charlotte		North Carolina Business Council
CIPIVIE		
Clean Air Carolina		

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 22

North Carolina Center for Nonprofits	The Community Empowerment Fund	WYTV7 Christian Broadcasters Network
North Carolina Down Syndrome Alliance	The Community Foundation of Western North Carolina	YMCA of the Triangle Area
North Carolina Employee Ownership Center	The Community Table	Youth OUTright WNC
North Carolina Justice Center	The Free Clinics	YWCA High Point
North Carolina Master Chorale	The Health Foundation, Inc.	YWCA Lower Cape Fear
North Carolina Senior Games Inc.	The Learning Trail, Inc.	NORTH DAKOTA
North Carolina Symphony	The North Carolina Coalition Against Domestic Violence	Fargo-Moorhead Symphony Orchestra
North Carolina Transplant Athletes	The Ocracoke Foundation	Grand Forks YMCA Family Center
North Carolina Victim Assistance Network	The Salvation Army – Sandhills [Fayetteville NC]	North Dakota Association of Nonprofit Organizations
Ocean Isle Museum Foundation	The Watershed Association of The Tuckasegee River	North Dakota State Alliance of YMCAs
Operation Xcel	The Wilson Area Young Men's Christian Association, Inc.	Plains Art Museum
Passage Home	Theatre In The Park	OHIO
Paws4ever	Triad Adult and Pediatric Medicine, Inc.	Akron Area YMCA
Pender County Christian Services, Inc.	Triangle Community Foundation	Cincinnati Art Museum
Rape Crisis Volunteers of Cumberland County, Inc.	Triangle Land Conservancy	Columbus Museum of Art
Rebound, Alternatives for Youth	Triangle School of Theology	Columbus Early Learning Centers
Rebuilding Together of Greater Charlotte	Triangle Youth Ballet	Communities In Schools of Ohio
Rowan County Literacy Council	Turning Point, Inc.	Contemporary Arts Center, Cincinnati
Ruth's House	Union County Education Foundation	Gibney
Scotland Community Health Clinic	United Way of Alamance County	Girl Scouts of Western Ohio
Senior Services, Inc.	United Way of Central Carolinas	Highland Youth Garden
Serenity Family Services	United Way of Davidson County Inc.	Lexington-Bell Community Center
Shepherd's Center of Greater Winston-Salem (NC)	United Way of Forsyth County	Lutheran Social Services of Central Ohio
SHIFTNC	United Way of Greater High Point	National Youth Advocate Program, Inc.
Southern Conservation Partners, Inc.	United Way of Henderson County	Ohio Association of Nonprofit Organizations
Southwest Renewal Foundation of High Point, Inc.	United Way of Lee County	Ohio Citizens for the Arts
Special Olympics North Carolina	United Way of North Carolina	Ohio Museums Association
St. Gerard House	United Way Tar River Region	Philanthropy Ohio
Swiss Bear, Inc.	Up Your Arts	Taft Museum of Art
Temple Theatre	Varee Slade Foundation Inc.	Union County Family YMCA
TKT Family Resources	VIRTUE, Inc.	United Way Services of Northern Columbiana County
The Alliance of AIDS Services	Voices Together	Wexner Center for the Arts
The Arc of Union/Cabarrus	We Are Committed of Gates, Incorporated	YMCA Camp Kern
The Arts Council Fayetteville/Cumberland County	We Are One Community Outreach	YMCA of East Liverpool Ohio
The C.W. Williams Community Health Center, Inc.	Weaver and Weaver	YMCA of Marietta Ohio
The Center for Community Transitions, Inc.	Williams YMCA of Avery County	YMCA of Youngstown
The Centers for Exceptional Children	wilson chapel	YWCA Greater Cleveland
	Wilson County Interfaith Services, Inc dba Hope Station	OKLAHOMA
	Women's Resource Center of Alamance County	Ardmore Family YMCA
		Cleveland County Family YMCA, Norman Oklahoma

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 23

Dale Rogers Training Center
Girl Scouts of Eastern Oklahoma
Grand Lake Family YMCA
Great Plains Family YMCA
Noble County Family YMCA
OKC GOOD Inc.
Oklahoma Alliance of YMCAs
Oklahoma Center for Nonprofits
Oklahoma City Beautiful
Oklahoma Museums Association
Oklahoma Railway Museum
Okmulgee County Family YMCA
Philbrook Museum of Art
Shawnee YMCA
Special Care, Incorporated
The CART House
The Denny Price Family YMCA of
Enid, Oklahoma - Enid (5297)
The Foundation for Oklahoma City
Public Schools
Tulsa Town Hall
YMCA of Greater Oklahoma City

OREGON

2D4D
Albertina Kerr Centers
Amani Center
Anima Mundi Productions
Baker County YMCA
Ballet folklorico Ritmo Alegre
CAFA Christians as Family Advocates
Camp Fire Central Oregon
Cascades Raptor Center
Cat Adoption Team
Center for Trauma Support Services
Central City Concern
Central Oregon LandWatch
Cottage Theatre
Cycle Oregon
Defend Them All Foundation
Easterseals Oregon
Enfoque Ixcan
Eugene Ballet
Family YMCA of Marion and Polk
Counties
Friends of Deepwood
Friends of Outdoor School

Geos Institute
Glide Revitalization
GRANTS PASS FAMILY YMCA
Growing Gardens
Habitat for Humanity of Lincoln
County
Impact NW
Klamath Outdoor Science School
Lan Su Chinese Garden
Maybelle Center for Community
Metropolitan Family Service
Mid-Willamette Family YMCA
Milton-Freewater Downtown Alliance
Neighborhood House
Nonprofit Association of Oregon
Old Mill Center for Children and
Families, Inc.
On-the-Move Community Integration
Oregon Adult Soccer Association,
Inc.
Oregon Alliance of YMCAs
Oregon Robotics Tournament &
Outreach Program
Pathway Enterprises, Inc.
Pearl Buck Center
PERIOD.
Portland Art Museum
Portland Community College
Portland Youth Philharmonic
Post Growth Institute
Power On with Limb Loss
Precipitation Northwest
Renewable Northwest
Rice Northwest Museum of Rocks
and Minerals
Rogue Valley Farm to School
Rogue Valley Genealogical Society
Rogue Valley Mentoring
Salem (OR) Public Library Foundation
SOLVE
South Santiam Watershed Council
SPOON
SquareOne Villages
Stone Soup PDX
Teachers Development Group
The Next Door, Inc.
The YMCA of Klamath Falls

Tualatin Valley Creates
Vida McKenzie Community Center,
Vida, Oregon
YMCA of Columbia Willamette
YMCA of Medford, Oregon

PENNSYLVANIA

10,000 Friends of Pennsylvania
African cultural Alliance of North
America Inc (ACANA)
Allegheny Valley Association of
Churches, Inc.
American Professional Society on
the Abuse of Children Inc
Armstrong Trails
B.F. Jones Memorial Library
Bighorn Basin Paleontological
Institute
Boone Area Library
Boys & Girls Club of Allentown, Inc.
Bradbury-Sullivan LGBT Community
Center
Carbon County Community
Foundation
Casa Oasis Senior Assistance Center
Cast Your Cares, Inc.
Center for Vision Loss
Centro de Cultura, Arte, Trabajo y
Educación (CCATE)
Centro Hispano Daniel Torres Inc
Circadium
Communities In Schools of
Pennsylvania
Community Liver Alliance
DMAX Foundation
Dr Syed Abdul Khader Foundation
Eastern Pennsylvania Hemophilia
Foundation
Erie Downtown Partnership
Family Service Association of Bucks
County
Family Service of Montgomery County
PA
Fine Art Miracles, Inc.
Fleetwood Area Public Library
Genesee Area Library
Goodwill Industries of NEPA INC
Greater Easton Development
Partnership
Greater Valley YMCA
Handz On Hope

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 24

Kutztown Community Library
Lancaster Farmland Trust
Literacy Council of Reading-Berks,
Inc.
Mansfield Foundation
Pennsylvania Association of
Nonprofit Organizations
Pennsylvania Coalition for Oral Health
Pennsylvania Council of Children,
Youth & Family Services
Pennsylvania Museums
Pennsylvania Downtown Center. Inc.
Pennsylvania State Alliance of
YMCAs
Pennsylvania Voluntary Organizations
Active in Disaster
Philadelphia Film Society
Phoenixville Women's Outreach
Pinebrook Family Answers
Planned Lifetime Assistance Network
of Pennsylvania
Pressley Ridge
Public Health Management
Corporation
PUMP
Schuylkill Women in Crisis
Small Seeds Development Inc.
Spigel Consulting
Spring City Public Library
The LGBT Center of Greater Reading
Threshold Rehabilitation Services,
Inc
United Way of Chester County
Via of the Lehigh Valley
Village Library of Morgantown PA
Wernersville Public Library
Western PA Chapter of the National
Hemophilia Foundation
York Area Housing Group
YWCA Butler
YWCA Gettysburg & Adams County

PUERTO RICO

Alianza para el Desarrollo del
Tercer Sector de Puerto Rico
Asociación Puertorriqueña de
Hemofilia y Condiciones de
Sangrado
Caribe Girl Scouts Council
Museo de Arte de Ponce

RHODE ISLAND

AS220
Rhode Island State Alliance of
YMCAs

SOUTH CAROLINA

Alston Wilkes Society
Angels Charge Ministry
Carolina Recycling Association
Charleston GOOD
Children In Crisis In Dorchester
County
Columbia World Affairs Council
Eara doe the Elderly and Children
Concerns, Inc.
Fact Forward
Girl Scouts of South Carolina-
Mountains to Midlands
Greenville Light Opera Works (DBA
Glow Lyric Theatre)
Habitat for Humanity of Greenville
County
Lowcountry Local First
LROVIN NonProfit Solutions,
Greenville SC
Lydia's Bowels of Mercy Home, Inc.
Macedonia Life-Skills Center
Mount Pleasant Community Arts
Center
NAMI Lowcountry
Neue South
Palmetto Association for Children and
Families
Ronald McDonald House Charities
of the Carolinas
Senior Resources
South Carolina Alliance of YMCAs
South Carolina Arts Alliance
South Carolina Association of
Habitat for Humanity
South Carolina Spinal Cord Injury
Association
St. Christopher's Children, Inc.
The Early Learning Partnership of
York County
Together SC
United Way Association of South
Carolina
United Way of the Piedmont
Winyah Rivers Alliance
YMCA of Coastal Carolina

SOUTH DAKOTA

Aberdeen Family YMCA
Oahe Family YMCA
YMCA of Rapid City

TENNESSEE

2nd CHANCES
A 1 Learning Connections
Adventure Science Center
Alive Hospice
Alliance for Better Nonprofits
Appalachian Arts Craft Center
ArtsMemphis
Asian Culture Center of TN
Autism Breakthrough of Knoxville
Big Brothers Big Sisters of Clarksville
Big Brothers Big Sisters of Greater
Chattanooga
Big Brothers Big Sisters of Middle
Tennessee
Boyz
Bravo Creative Arts Center, Inc.
Bridges Domestic Violence Center
Camp in the Community - Holston
Conference of the UMC
CASA Monroe, Inc.
CASA of Campbell County
CASA of East Tennessee
CASA of the Tennessee Heartland
Center for Nonprofit Management
Center for the Arts, Inc.
Centro Hispano de East Tennessee
Chattanooga Symphony and Opera
Association
Cleveland State Community College
Foundation
Clinch Powell RC&D Council, Inc.
Coalition For Kids, Inc.
Collegiate Abbey
Communities In Schools of Memphis
Community Coalition Against Human
Trafficking
Community Development Center
CONTACT Care Line, Inc.
Crabtree Farms of Chattanooga, Inc.
Creative Discovery Museum
Cumberland Gap, TN
Cumberland Heights Foundation

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 25

Deacon Homes
Dixon Gallery and Gardens, Memphis
East Tennessee Kidney Foundation, Inc.
Family Promise of Greater Chattanooga
FIG Solutions Inc
For The Kingdom Inc.
Forever Families, Inc
Freedom's Promise
Friends of Literacy, Inc.
Friends of the Knox County Public Library
FRIST ART MUSEUM
Genesis Learning Centers
Gilda's Club Middle Tennessee
Girls Inc. of Hamblen County
Girls Inc. of TN Valley
Girls Inc. of YWCA Nashville & Middle TN
Governor John Sevier Memorial Association
Greene Local Educational Foundation
Habitat for Humanity of Greater Memphis
Hamblen County Foundation for Educational Excellence and Achievement
Hand UP For Women
Hands On Nashville
Hope Redefined
Hope Reins
Jewish Federation and Jewish Foundation of Nashville and Middle Tennessee
Kemmons Wilson Family Foundation
Kingswood Home for Children
Knox Education Foundation
Knox Housing Partnership, Inc dba HomeSource east tennessee
Learning Matters, Inc.
Lewis Help Today Foundation
Make Nashville
Memphis Library Foundation
Mental Health Association of Middle Tennessee
Mercy Community Healthcare
Momentum Nonprofit Partners
Mustard Seed Ranch
Native Sunshine Ministries

Noah E. Spiegel Consulting
Nurture the Next
Pinnacle Resource Center
PJ Parkinson's Support
Plant the Seed
Raphah Institute
Rest Stop Ministries, Inc.
River City Company
Robert Finley Stone Foundation
Rose Center & Council for the Arts
Scenic City Clay Arts
Second Harvest Food Bank of East Tennessee
SFS Nutritional Reads
Smiles, Inc.
Smoky Mountain Animal Care Foundation
Sober Living Inc.
Stepping Stones Safe Haven, Inc.
STEPS HOUSE INC.
Susannah's House Inc.
Tennessee Association of Museums
Tennessee Clean Water Network
Tennessee Hemophilia & Bleeding Disorders Foundation
Tennessee State Alliance of YMCAs
TENNESSEE VALLEY COALITION
Tennessee Women's Theater Project
The Ark Community Resource and Assistance Center
The Camp Koinonia Foundation, Inc.
The Emmaneul House Transitional Living Home
The Healing NET Foundation
The Mend House Sober Living Community for Men
The Orange Grove Center, Inc.
The Point Knox
The Restoration House
UnifiEd
United Way of Greater Chattanooga
Venture Forward
Vision Heirs INC.
W.O. Smith/Nashville Community Music School
Welcome Home of Chattanooga
Whole Child Strategies, Inc.
YOKE Youth Ministries

Youth Empowerment through Arts and Humanities
Youth Encouragement Services
YWCA Knoxville and the Tennessee Valley

TEXAS

Apartment Life, Inc.
Camp Fire North Texas
Coalition of State Museum Associations
Communities In Schools of Central Texas
Communities in Schools of Galveston County
Communities In Schools of South Central Texas
Corpus Christi Museum of Science & History
Dallas Museum of Art
Education in Action
Girl Scouts of Central Texas
Girl Scouts of the Desert Southwest
Girl Scouts of Northeast Texas
Girls Inc. of San Antonio
Lionheart Children's Academy
Lone Star Bleeding Disorders Foundation
Meals on Wheels North Central Texas
Nasher Sculpture Center
Nutrition & Services for Seniors
Palestine YMCA
Pride Community Center, Inc
Senior Citizens Activity Center of Burkburnett, Inc
Skylark Camps, Inc
Texas Alliance of Children and Family Services
Texas Central Bleeding Disorders
The Arc of San Antonio
The Museum of Fine Arts, Houston
The Writer's Garret
United Ways of Texas
Upbring
YMCA of Abilene
YMCA of Austin
YMCA of Corsicana
YMCA of Metropolitan Fort Worth
YMCA of San Angelo

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 26

Young Women's Christian Association
Houston
YWCA Greater Austin

UTAH

Bear-O Care
BootUp Professional Development
CAPSA
Cherish Families
Clever Octopus Inc.
CONNECT Summit County
Egyptian Theatre Foundation
Flourish Ventures
Friends of the Moab Folk Festival
Girl Scouts of Utah
Holy Cross Ministries
Homecare and Hospice Association
of Utah
Humane Society of Utah
Intermountain Specialized Abuse
Treatment Center
Junior League of Salt Lake City
Neighborhood House Association
Northeastern Utah Avian Education
Center
Park City Conservation Association,
DBA Recycle Utah
Project Read
Rape Recovery Center
Root for Kids
Royal Family KIDS of Good Shepherd
Lutheran Church
Salt Lake Academy of Music
Senior Charity Care Foundation
Summit County Clubhouse
Tracy Aviary
Utah Arts Festival Foundation, Inc.
Utah Nonprofits Association
YWCA Utah

VERMONT

Brattleboro Area Affordable Housing,
Corp.
CCTV Center for Media &
Democracy
Common Good Vermont
Everybody Wins! Vermont
Global Campuses Foundation
Green Mountain United Way
Groundworks Collaborative

High 5 Adventure Learning Center
Kidsgardening
Leaves of Change VT
Meeting Waters YMCA
Mount Mansfield Community
Television
Mountain Communities Supporting
Education Inc.
New England Center for Circus Arts
NFI Vermont, Inc.
Rad Magpie
Stowe Trails Partnership
United Way of Addison County
United Way of Lamoille County Inc.
United Way of Northwest Vermont
United Way of Rutland County
United Way of Windham County
United Ways of Vermont
Vermont Adult Learning

VIRGINIA

Center for Nonprofit Excellence
Childhelp
Children's Health Investment
Program, In
Elk Hill, Inc.
Girl Scouts of the Colonial Coast
Gloucester Housing Partnership
Greater Hampton Roads Diaper
Bank
Grove Christian Outreach Center
Hemophilia Association of the
Capital Area
Housing Development Corporation
of Hampton Roads
Oakwood Arts
Piedmont Family YMCA
Sarah Bonwell Hudgins Foundation,
Inc.
The Arc of Harrisonburg and
Rockingham County
The Arc of Northern Virginia
The Up Center
Thurman Brisben Homeless Shelter
United Way of Harrisonburg and
Rockingham County
Virginia Hemophilia Foundation
Virginia Museum of Fine Arts
Williamsburg Area Meals On Wheels

YWCA of Central Virginia
YWCA South Hampton Roads

WASHINGTON

501 Commons (WA)
ArtsFund
Bainbridge Chorale
Blue Prints for Learning
Blue Mountain Action Council
Blue Mountain Humane Society
Bridges Theatre Group aka Bridges
Stage Company
Camp Fire Inland Northwest
Carnegie Picture Lab
Centerforce.net
Children's Home Society of
Washington - Seattle, WA
Communities In Schools of Renton-
Tukwila
Communities In Schools of
Washington
Earth Ministry
Encompass
Evergreen Community Orchestra
Gay City: Seattle's LGBTQ Center
Gene Nastri Community School of
the Arts
Girl Scouts of Eastern WA and
Northern Idaho
Henry Gallery Association Seattle
Homes and Hope Community
Land Trust
Homes First
HOPE STREET
King County Sexual Assault
Resource Center
Kooskooskie Commons
LGBTQ Allyship
Mercy Alternative Health
Nisqually Reach Nature Center
North Helpline
Northwest Harvest
Olympia Film Society
Olympic Peninsula YMCA
Orting Food Bank
Refugee Connections Spokane
PCAF (Pierce County AIDS Foundation)
Peninsula Poverty Response
People For People

Nonprofit Community Letter on COVID Relief and Economic Stimulus

Updated February 8, 2021

Page 27

Pioneer Association of the State
of Washington
PIONEER HUMAN SERVICES
Plus Delta After School Studios
Pushing Boundaries
Safehaven Development
Association
SEATTLE CHESS CLUB
Skagit Valley Family YMCA
Snohomish County Music Project
Sunrise Outreach Center of
Yakima
The 5th Avenue Theatre
The Alford Group
The Council on Aging & Human
Services
The STAR Project
Thin Air Community Radio
Tieton Arts and Humanities
Tree of Life Sanctuary
United Way of Pierce County
United Ways of the Pacific Northwest
Urban Family
Voices of Pacific Island Nations
Walla Walla YMCA
Washington Assoc for Children and
Families
Washington Nonprofits
Washington State Alliance of
YMCAs
Washington Trails Association
Wenatchee Valley YMCA
Whatcom Family YMCA
Yakima Family YMCA
YIELD TO THE KING MINISTRY
YMCA of Grays Harbor
YMCA of Greater Seattle
YMCA of Pierce and Kitsap Counties
YMCA of Snohomish County
YMCA of Southwest Washington
YMCA of the Greater Tri-Cities
YMCA of the Inland Northwest
Youth Development Executives of
King County
YWCA Kitsap County

YWCA of Olympia
YWCA Pierce County
YWCA Seattle | King | Snohomish
YWCA of Spokane
YWCA Yakima

WEST VIRGINIA

Big Creek People in Action, Inc.
Children's Trust Fund Alliance
Consumer Credit Counseling
Service of the MOV
Faith in Action of the Greater Kanawha
Valley, Inc.
Greater Wheeling Coalition for the
Homeless
Greater Wheeling Coalition for the
Homeless/NPCOC
High Rocks Educational Corp.
Just For Kids Child Advocacy Center
Manna Meal
Mon Valley Habitat for Humanity
Monongahela River Trails
Conservancy
Nicholas County Community
Foundation
Philanthropy West Virginia
Sundale Nursing Home
THE ARC OF HARRISON COUNTY
The Education Alliance
Wellspring of Greenbrier, Inc.
West Virginia Land Trust
West Virginia Nonprofit Association
Wheeling Health Right, Inc
WV FREE
YMCA of Parkersburg West Virginia
YWCA Wheeling

WISCONSIN

Association of Children's Residential
Centers (ACRC)
Baraboo River Equine-Assisted
Therapies Inc.
Bethesda Lutheran Communities
Donovan Hines Foundation of
Exuberance Corp
Faith in Action of Marathon County
Family & Children's Center
Great Lakes Hemophilia Foundation

Greater Green Bay YMCA, Inc.
Haggerty Museum of Art
Kettle Moraine YMCA
Lad Lake, Inc.
Lutheran Social Services of
Wisconsin and Upper Michigan
Madison Children's Museum
Madison Circus Space
Ronald McDonald House Charities
of Marshfield
Sheboygan County YMCA
United Way of Northern Ozaukee,
Inc.
United Way of Shawano County, Inc.
United Way of Wisconsin
Wisconsin Association of Family &
Children's Agencies
Wisconsin/U.P. Michigan State
Alliance of YMCAs

WYOMING

12-24 Club Inc.
Action Resources International
Albany County Public Library
Foundation
Barker Dog Foundation, Inc.
Camp Hope, Inc.
Compass Center for Families
Downtown Clinic
Golden Hour Senior Center, Inc.
Mother Seton Housing Inc.
NOLS
Riot Act, Inc.
Second Chance Sheridan Cat Rescue
The Foundation for the Episcopal
Diocese of Wyoming
Tongue River Valley Community
Center
Unaccompanied Students Initiative
Wyoming Business Coalition on
Health
Wyoming Family Home Ownership
Program dba My Front Door
Wyoming Kids First
Wyoming Nonprofit Network
Wyoming Untrapped

Museums as Economic Engines

In 2017, the American Alliance of Museums partnered with Oxford Economics to study the museum sector's significant contribution to the US economy.

Source: Oxford Economics, IMPLAN, 2017.

Museums in the United States contribute nearly \$50 billion dollars annually to the nation's economy.

State	GDP
1. California	\$6.6 billion
2. New York	\$5.4 billion
3. Texas	\$3.9 billion
4. Illinois	\$2.7 billion
5. Florida	\$2.3 billion

Top 5 States by GDP Contribution

\$12b taxes

Even though many museums operate as nonprofits, they generate significant tax revenues to federal, state, and local governments.

726,000 jobs

Each year, the museum sector supports important jobs for people in every corner of the nation.

American Alliance of Museums

Museum Facts: At A Glance

Museums Are Economic Engines

Museums support more than
726,000
American jobs.

Every direct job at a museum supports an additional job in the economy. This is a higher rate than many other industries.*

Museums contribute
\$50 billion
to the US economy each year.

Museums and other nonprofit cultural organizations return more than \$5 in tax revenues for every \$1 they receive in funding from all levels of government.*

The economic activity of museums generates more than \$12 billion tax revenue, one-third of it going to state and local governments. Each job created by the museum sector results in

\$16,495
in additional revenue.*

*NOTE: These statistics depict the museum field pre-pandemic.

Museums Partner with Schools

Museums help teach the state and local curriculum, tailoring their programs in math, science, art, literacy, language arts, history, civics and government, economics and financial literacy, geography, and social studies.

People Love Museums

More people visited an art museum, science center, historic house or site, zoo, or aquarium in 2018 than attended a professional sporting event.

Museums Are for Everyone

Museums are committed to ensuring that people of all backgrounds have access to high-quality museum experiences. In 2012, 37% of museums were free at all times or had suggested admission fees only; nearly all the rest offered discounts or free admission days.

Museums Are Trusted

The American public considers museums the most trustworthy source of information in America, rated higher than local papers, nonprofit researchers, the U.S. government, and academic researchers.

The Dire Impacts of COVID-19 on US Museums:

Survey data has confirmed
1 out of 3
US museums may shutter permanently without immediate support...

...which would mean the loss of
12,000 museums
as well as
124,000 jobs.

53% of responding museums have furloughed or laid off staff.

35% of museums anticipated losing 35% of budgeted operating income in 2020 and are anticipating losing an additional 28% of normal operating income in 2021.

Data from the Second National Snapshot of COVID-19 Impact on U.S. Museums, conducted by AAM and Wilkening Consulting.

Museum Facts: Details

Museums and the COVID-19 Pandemic

- Survey data has confirmed the financial state of U.S. museums is moving from bad to worse. One-third of museums may shutter permanently without immediate support—the loss of 12,000 museums and 124,000 jobs.¹
- 30 percent of museums remain closed since the March lockdown and those that have reopened are operating on an average of 35 percent of their regular attendance—a reduction that is unsustainable.²
- Over half (53%) of responding museums have furloughed or laid off staff. Overall, respondents indicated that approximately 30% of staff are out of work. Positions most impacted by staffing reductions included frontline (68%), education (40%), security/maintenance (29%), and collections (26%).³
- Museums anticipated losing approximately 35% of budgeted operating income in 2020 and are anticipating losing an additional 28% of normal operating income in 2021.⁴

Museums Are Economic Engines (Pre-Pandemic data)

- Museums support over 726,000 American jobs.⁵
- Museums contribute \$50 billion to the U.S. economy each year.⁶
- Seventy-six percent of all U.S. leisure travelers participate in cultural or heritage activities such as visiting museums. These travelers spend 60 percent more money on average than other leisure travelers.⁷
- The economic activity of museums generates over \$12 billion in tax revenue, one-third of it going to state and local governments. Each job created by the museum sector results in \$16,495 in additional tax revenue.⁸
- Every direct job at a museum supports an additional job in the economy. This is a higher rate than many other industries.⁹
- Museums and other nonprofit cultural organizations return more than \$5 in tax revenue for every \$1 they receive in funding from all levels of government.¹⁰

Museums Are Community Anchors

- In determining America's Best Cities, Bloomberg Business Week placed the greatest weight on "leisure amenities [including density of museums], followed by educational metrics and economic metrics...then crime and air quality."¹¹
- Money Magazine's annual 'Best Places to Live' survey incorporates the concentration of accredited museums.¹²

Museums Serve the Whole Public

- More people visited an art museum, science center, historic house or site, zoo, or aquarium in 2018 than attended a professional sporting event.¹³
- Museum websites serve a diverse online community, including millions of teachers, parents, and students (including those students who are home-schooled).
- Museum volunteers contribute a million hours of service every week.¹⁴
- Support for museums is robust regardless of political persuasion. 96% of Americans would approve of lawmakers who acted to support museums. The number is consistently high for respondents who consider themselves politically liberal (97%), moderate (95%), or conservative (93%).¹⁵
- Many museums offer programs tailored to veterans and military families. In 2019 over 2,000 museums in all 50 states participated in the 10th year of the Blue Star Museums program, offering free summer admission to all active-duty and reserve personnel and their families.¹⁶ In the past five years more than 4 million active duty members and their families have participated in the Blue Star Museums program, which is, on average, more than 800,000 visitors per year, and many other museums offer military discounts or free admission throughout the year.
- Museums also provide many social services, including programs for children on the autism spectrum, English as a Second Language classes, and programs for adults with Alzheimer's or other cognitive impairments.¹⁷
- Museums are committed to ensuring that people of all backgrounds have access to high quality experiences in their institutions. In 2012, 37% of museums were free at all times or had suggested admission fees only; nearly all the rest offered discounts or free admission days.¹⁸
- Since 2014, more than 600 museums located in all 50 US states, the District of Columbia, and the US Virgin Islands have facilitated almost 3 million museum visits for low-income Americans through the Museums for All program.¹⁹
- About 26% of museums are located in rural areas²⁰; other museums reach these communities with traveling vans, portable exhibits, and robust online resources.

Museums Partner with Schools

- Museums spend over \$2 billion each year on education activities; the typical museum devotes three-quarters of its education budget to K-12 students.²¹
- Museums receive approximately 55 million visits each year from students in school groups.²²
- Museums help teach the state and local curricula, tailoring their programs in math, science, art, literacy, language arts, history, civics and government, economics and financial literacy, geography, and social studies.²³
- Children who visited a museum during kindergarten had higher achievement scores in reading, mathematics, and science in third grade than children who did not. Children who are most at risk for deficits and delays in achievement also see this benefit.²⁴

Museums Are Trusted

- The American public considers museums the most trustworthy source of information in America, rated higher than local papers, nonprofit researchers, the U.S. government, and academic researchers.²⁵
- Museums preserve and protect more than a billion objects.²⁶
- The American public considers museums a more reliable source of historical information than books, teachers, or even personal accounts by relatives.²⁷

Museums and Public Opinion

- 97% of Americans believe that museums are educational assets for their communities.
- 89% believe that museums contribute important economic benefits to their community.
- 96% would think positively of their elected officials for taking legislative action to support museums.
- 96% want to maintain or increase federal funding for museums.²⁸

Museums Save Species

- In 2019, accredited museums spent \$231.5 million on field conservation projects in 127 countries.²⁹
- Museums are involved with conservation breeding, habitat preservation, public education, field conservation, and supportive research to ensure survival for many of the planet's threatened or endangered species. Museums also conduct or facilitate research to advance the scientific knowledge of the animals in human care and to enhance the conservation of wild populations.

References

1. Second National Snapshot of COVID-19 Impact on U.S. Museums, AAM and Wilkening Consulting
2. Ibid.
3. Ibid.
4. Ibid.
5. Museums as Economic Engines, AAM and Oxford Economics, 2017
6. Ibid.
7. Cultural and Heritage Traveler Report, Mandala Research, 2013
8. Museums as Economic Engines, AAM and Oxford Economics, 2017
9. Ibid.
10. Arts and Economic Prosperity V, 2017, Americans for the Arts
11. businessweek.com/slideshows/2012-09-26/americas-50-best-cities
12. time.com/money/4939980/choosing-best-places-to-live-2017
13. Broader population sampling conducted on behalf of AAM by Wilkening Consulting, 2018
14. Museum Financial Information Survey, AAM, 2009
15. Ibid.

16. National Endowment for the Arts
17. Museums on Call, AAM, 2013; bitly.com/healthcompendium, 2019
18. Annual Condition of Museums and the Economy, AAM, 2013
19. Museums4all.org
20. Museum Universe Data File, IMLS, 2014
21. Museum Financial Information Survey, AAM, 2009
22. Ibid.
23. Building the Future of Education: Museums and the Learning Ecosystem, Center for the Future of Museums, 2013
24. The Effect of Informal Learning Environments on Academic Achievement during Elementary School, presented to the American Educational Research Association, Swan, 2014
25. Museums R+D, Reach Advisors
26. Heritage Health Index, 2004
27. The Presence of the Past, Rosenzweig and Thelen
28. Museums & Public Opinion, AAM and Wilkening Consulting
29. Association of Zoos and Aquariums

Museums & Public Opinion

Summary of Findings

The news for museums is excellent. National public opinion polling shows that Americans overwhelmingly appreciate and recognize the work of museums as educational and economic assets to their communities. What's more, Americans broadly support federal funding of museums and approve of lawmakers who take action to support them. The data speaks clearly, whether young or old, conservative or liberal, or a museum-goer or not, Americans value the museums in their communities.

97%

Believe that museums are educational assets for their communities

89%

Believe that museums contribute important economic benefits to their community

96%

Would think positively of their elected officials taking legislative action to support museums

96%

Want federal funding for museums to be maintained or increased

Americans Want Their Lawmakers to Act in Support of Museums

Museums are widely valued for their educational and economic contributions, but Americans don't stop there: they expect their legislators to take action to support them. The vast majority of Americans would approve of lawmakers who take legislative action to support museums. This support is clearly a bipartisan consensus with more than 90% of respondents agreeing across all political affiliations. 95% of voters report they would approve if their lawmakers took action to support museums.

Amidst today's contentious political climate, few issues garner such consistent and high approval as the support of American museums.

Political Persuasion

Visitors to Museums

Voters in Elections

Community Size

Percentage of Americans who would approve of lawmakers who take action to support museums

About the Alliance

The American Alliance of Museums is the largest organization of its kind in the United States with the mission of championing museums and nurturing excellence with our members and allies. With over 35,000 members that represent museums of all kinds, from art and history museums to zoos and botanic gardens, the Alliance provides strong support, standards of excellence, thought leadership, and professional networks to the entire museum field. As an Alliance, we speak with one voice to advocate for museums and assert their value as critical educational institutions, economic engines, and community assets.

"About the Alliance" continued:

Championing Museums

Museums of all kinds are critical educational, cultural, and scientific institutions in our society, but the value of our work is not always fully understood. The American Alliance of Museums helps museums tell the stories of their important activities and contributions and promotes a deeper understanding of museums with policymakers, the press, and the public.

We advocate for the cause of museums through [year-round advocacy](#) efforts, [Museums Advocacy Day](#), and [Invite Congress to Visit Your Museum](#).

Thought Leadership & Resources

The Alliance shares thought leadership and innovation to inspire and support action among museums in areas of key importance for the vitality of the museum field, including:

[The Alliance Blog](#) reaches thousands of people each week to share stories and insights from museum professionals around the globe.

[Museum Junction](#), our free online community, connects peers to pose questions and share expertise.

The [Center for the Future of Museums](#) identifies trends and critical issues facing museums and society, and publishes the annual forecasting report, [TrendsWatch](#).

The [AAM Bookstore](#) is the go-to source for all titles critical to the work of museums.

[Museum magazine](#), AAM's bi-monthly, award-winning magazine, addresses challenges and issues facing museums today.

The [AAM Annual Meeting & MuseumExpo](#) is the largest event of its kind, gathering thousands of museum professionals from around the world and showcasing the latest in technology, exhibit design, lighting, security, and countless other innovations critical to the museum field.

20 [Professional Networks](#) connect museum professionals to their peers based on job responsibilities and areas of interest.

The online [resource library](#) of over 2,000 guidelines, fact sheets, and articles covers all aspects of museum work.

