

NATIONWIDE FOLKLIFE PROGRAMS STUDY:
UNDERSTANDING THE INFRASTRUCTURE OF THE FIELD

IN 2015-2016

May 2016

Maryland Traditions, the folklife program of the Maryland State Arts Council

in association with the

American Folklore Society

Report compiled and written by Robert Forloney

	

	
 2	

Executive Summary

Maryland Traditions, the folklife program of the Maryland State Arts Council, conducted an
operational survey of the various folklife programs and centers in each state during late winter,
2015, and early spring, 2016. This project was supported in part by generous funding from the
American Folklore Society (AFS) so that its findings could be made accessible to the field of
folklore studies and public folklore as a whole. The purpose of this study was to gain a deeper
understanding of the current infrastructure of the folklife field at the state level. In particular, the
study aimed to produce a report that brings together information on the following aspects of each
state’s folklife program:

• Funding structure
• Budget and staff size
• Physical and operational structure
• Activities, outreach, and programming

Due to the fact that folklife programs nationwide operate in a variety of ways, such as through
being based in arts agencies, or at universities, as well as through other non-profit organizations,
compiling this information into one report should greatly benefit the field as a whole. Moreover,
this knowledge will help to highlight particular programs as models for others, further
strengthening the field and its interconnectedness. After the data collection period, the findings
were complied into this final report and submitted to Maryland Traditions and AFS to be shared
with its professional circles, members, and constituents.

This report was researched, compiled and written by Robert Forloney on behalf of Maryland
Traditions in the early spring of 2016. It builds upon an existing foundation of research,
including The Changing Faces of Tradition: A Report on the Folk and Traditional Arts in the
United States, edited by Elizabeth Peterson (1996); reports by organizations to the National
Assembly of State Arts Agencies; and correspondence with a number of colleagues. Crucial to
the effort was the 2011 State Folk Arts Programs: Achievements, Challenges and Needs report
that was completed by the State Arts Agencies Folk Arts Peer Group Planning Committee in
association with AFS, NASAA and the National Endowment for the Arts (NEA) Folk &
Traditional Arts Program. The study focused primarily on the relationships between the NEA
and state folk arts programs as well as overall objectives, opportunities and barriers as opposed
to the detailing of operational structures. One of the recommendations that suggested ways
forward for strengthening the communication between programs was through increasing the
knowledge of how each program operates and is structured. The Nationwide Folklife Programs
Study is an effort to do just that.

	

Findings from the Field

There is a tremendous amount of diversity in terms of each state’s folklife activities, both with
regard to those programs that serve under the umbrella of a state sanctioned agency, as well as
those with organizations that serve the public as non-profits with no state affiliations. It would
not be too much of a stretch to state that each state’s folklife program is somewhat unique, given
the various political, economic, pragmatic and strategic differences, making direct comparisons

	

	
 3	

difficult.

Without a national service organization to rigidly track all of the folk and traditional arts
activities undertaken across the nation, systematically gather information about the operational
structures as they exist in each state, and update this data with ever changing situations, having a
clear sense of every state’s program at any given time is exceptionally difficult. A number of
states have State Folklorists, some have dedicated staff to work on folklife programs, while many
others have staff with multiple duties. There are states with “dormant” programs waiting for the
restoration of funding and others without the ability to staff and implement a statewide initiative.
The NEA Folk & Traditional Arts Program has a good deal of contact with, as well as activity
information for, those programs that apply for federal grants or seek other types of support, but
this is not the case for every state. (For the current fiscal year, 41 different applicants applied for
funding, with 38 of those being states.)

In addition to the diversity of formats described above, folklife programs nationwide operate in a
wide variety of ways, being based in arts councils, other state arts or historical agencies; at
museums or universities; as well as through other non-profits and even one “regional arts
organization.” The placement of the program often has a direct impact on the allocation of
resources, types of staff expertise, stated program objectives, audiences served and how public
programming is implemented, with each situation having its own particular strengths,
weaknesses and opportunities. In some ways comparing these assorted operational strategies and
resources is like comparing apples to oranges. Utilizing the same measurement of capacity and
activity, the survey presented below is an effort to consistently gather information from this
diverse assemblage.

Project Outcomes

There were a number of end products as the result of this research project:

1) An up-to-date (as of May 2016) contact list of participating state folklife/traditional arts
programs, as well as additional regional centers and other organizations providing folklore
programming, research and outreach (as submitted by each organization.)

2) A collection of comprehensive surveys from 47 participating state folklife/traditional arts
programs, as well as 13 additional regional centers and other organizations detailing their
operational capacity, funding structure, and physical operation, as well as stakeholders, outreach,
granting and programming activities.

3) The report, Nationwide Folklife Programs Study: Understanding the Infrastructure of the
Field in 2015-2016, which serves to analyze, synthesize and present data submitted by folklife
programs from states.

Select overall findings:

	

	
 4	

. Almost every state in the nation, 47 in total, has a state folklife program in some capacity,
even if limited to only a small number of activities or grant administration.

. Of the 47 state programs responding, the significant majority operates under a state
organization – most often an arts council/agency (33), at times a history/humanities
agency (3), but also including colleges/universities (4), museums (2), non-profits (4), and
an historical society and a regional arts organization.

. Every state in the nation has some sort of on-going folklife activity, even those without
specifically dedicated state folklife programs, due to other non-profits, museums,
colleges/universities, regional arts partners and/or individual scholars fulfilling some
aspects of this role.

. The level of public support, amount of folklife activity and numbers of organizations involved
varies greatly from state to state and in some cases, time period to time period, dependent
on the current economic situation, political will and individual expertise.

. Public and grant support structure/shape state folklife programs to implement their activities in
meaningful ways and in direct response to the needs of its constituents.

. The vast majority of state folklife programs are implemented by only 1 or 2 staff members,
who are, as likely as not, involved with coordinating multiple programs for their agency.

. Most staff has been trained in folklore methodologies, with anthropology and fine arts/art
history being heavily represented as well.

. The nationwide folklife infrastructure is supported by the NEA’s Folk Arts Partnership
Program. This funding is the bedrock of state folk arts programs, enabling each to
provide services and programming to traditional artists/communities, scholars and
students, as well as the general public.

. Approximately 58% of programs fundraise specifically for folklife activities, most through
grant writing and/or direct solicitation.

. Traditional artists and their communities as well as citizens are clearly identified as the main
stakeholders for most state folklife programs, as well as other organizations and centers.

. It is commonly believed that ensuring that state programs include traditional artists and
communities is key to bridging cultural differences and building understanding, respect,
and civility in our nation.

. While a diverse group of stakeholders was identified during this project, it is clear that
traditional artists and their communities, along with the general public, are the primary
audiences for programming as well as those groups targeted for service.

. Experienced folklife staff, with the appropriate academic background and professional
experience, allow for cultural sensitivity when working with traditional artist and their
communities. This expertise is also necessary to ensure the proper documentation,

	

	
 5	

stewardship and engaging interpretation of traditions for diverse public audiences.

. State folklife programs, as well as non-affiliated organizations, strive to sustain cultural
traditions within local communities while conducting significant new research, and then
making it accessible to the general public through innovative programming. This work is
taking many forms across the nation – from developing festivals and convening
workshops to hosting musical performances, collaborating with scholars, and utilizing
new technologies.

. Administering funding, particularly apprenticeship and project grants, plays a significant role
for the vast majority of state folklife organizations. Providing technical assistance for
tradition bearers on everything from grant writing to connecting masters with apprentices
is vital for maintaining a robust community of practicing artists and performers.

. Ethnographic field research that serves to identify new tradition bearers remains an important
activity across all of the states in attempts to identify previously unknown cultural
traditions and practitioners.

. Documentation of this research continues to be an important responsibility, taking the form of
both managing public archives, as well as providing public access to these repositories
for scholars, college students and the general public.

. Outreach is playing an increasingly significant role for folklife programs in the states. Many
cultural communities have not been adequately served by past initiatives and efforts to
rectify this situation are shown in the interest in partnerships, civic engagement and an
emphasis on engaging diverse stakeholders.

. Promoting living cultures is clearly a major objective of every program throughout the nation.
Folklorists use their skills/talents to enable local communities to present, document and
interpret their own traditions. It is clear from the contributed data that building respect
and mutual understanding between and among local communities is a consistent goal.

This report by complied and written by Robert Forloney on behalf of the Maryland Traditions in
the early spring of 2016. Data for this research project was solicited by the distribution of
surveys via direct email to state folklore programs as well as a number of non-state
affiliated/independent organizations. In addition, the professional listserv, Publore, was used on
two separate occasions to notify colleagues of the need to secure operational information about
the field. Clifford Murphy and Cheryl Schiele at the NEA Folk & Traditional Arts program were
kind enough to lend support and share contact information at several stages. Robert Baron at
NYSCA provided very helpful foundational research as did Timothy Lloyd at AFS, and Michelle
Stefano at Maryland Traditions. This assistance was much appreciated and immensely valuable.

An example of the distributed survey follows on page 6.

	

	
 6	

Nationwide Folklife Programs: Infrastructure Survey

Folklore Program Information

Program name: ___

Main Contact: __

Title: ___

Address: ___

Phone: ________________________________ Email: _____________________________________

Website: _______________________________

Capacity/Staffing

Total number of staff ________ Full-time _______ Part-time _______ Volunteer _______

Is this staff dedicated exclusively to the folklife program? Yes_____ No_____

Staff trained in: Folklore_____ Anthropology_____ Ethnomusicology_____ Museum
Studies____

 History_____ Fine Arts_____ American Studies_____
Education_____

Other(s): _________________________

Funding

Typical size of annual budget: less than $50,000____ $50,000 – $75,000____ $75,000 –
$100,000____

$100,000 – $200,000____ $200,000 – $300,000____ $300,000 – $500,000____ $500,000 –
$750,000____

$750,000– $1,000,000____ $1,000,000 – $1,500,000____ $1,500,000 – $2,000,000____ other

What percentage of the operating budget is: private _______ public _______ grant based

Do you receive funding from: Federal____ State____ County____ Municipalities____

Do you fundraise specifically for your folklife program? ______ If so,

	

	
 7	

Physical/Operational Structure

Do you operate under: College/University _____ State Arts Council _____ Arts Agency _____

Museum _____ Non-profit _____ Other:

Are you located in: College/University _____ State Arts Council _____ Arts Agency _____

Museum _____ Non-profit _____ Other:

Rank all activities in which activities are you currently involved; you are welcome to clarify next to your
ranking:

5 = main activity of our program, or a core aim 4 = regularly involved with this activity 3 = sometimes

2 = rarely 1 = never, but it is important/something we would like to do more 0 = outside of mission/not something
we engage in

Operational activities Fieldwork-related Activities

Partner with local government _____ Undertake ethnographic research _____

Connect regional folklorists _____ Work with independent scholars_____

Network with other folklife programs Manage a folklife archive

Serve as center for civic engagement _____ Archive folklife materials _____

Engage diverse stakeholders _____ Provide public access to archived materials

Provide internship opportunities _____

Work with local colleges/universities

 Funding/Grants

Community Outreach Fund ethnographic research _____

Collaborate with other cultural organizations _____ Fund public programming _____

Work with local schools _____ Administer project grants _____

 Administer apprenticeship grants

Public Programming

Promote living cultural traditions _____

Develop/Implement original programming _____ Partner with traditional communities _____

Develop/Coordinate folklife festivals _____ Convene workshops or symposia _____

Host/present musical performances _____ Display folklife exhibitions _____

Develop/Implement original programming _____ Interpret material culture _____

	

	
 8	

A. CAPACITY AND STAFFING

State folklife programs, in conjunction with other folklife organizations and centers, have served
as the primary infrastructure for a network that promotes, documents, supports, and interprets
traditional cultures across this country. As demonstrated in the collected surveys these programs
serve to bring together national, state, and local organizations, as well as government agencies in
order to promote cultural understanding, provide educational opportunities and engage citizens.
While folklife programs share many characteristics and objectives, each one undertakes
programs and services that reflect the needs of its state’s and the organization’s mission.

1) Number of Staff and Time Allocation

The vast majority of state folklife programs are implemented by only one or two staff members,
that are as likely as not, coordinating multiple programs for their agency at any given time. Of
the 47 respondents, 38 have full-time staff of less than five. 8 programs utilized less than five
part-time staff while another 5 employed five to ten such employees. While the staff size of the
independent or non-state sanctioned organizations surveyed reflects a very similar staffing level,
with 10of 13 total organizations submitted having less than five full-time employees and only 1
in the range of 5 to 10, these staff are much more likely to have their time dedicated exclusively
to folklife activities than their peers at state programs.

With the exceptions of the Western Folklife Center (WFC) and Southwest Folklife Alliance
(SFA), which both do so to great effect, neither state nor independent programs notably utilize
volunteers in any meaningful way. Though WFC and SFA both take advantage of 350 or more
volunteers in different capacities, only one other organization indicated any use of volunteers,
and that was at a level less than five.

Nationwide Folklife Programs: Infrastructure Survey cont’d

Do you have a designated folklife center? _____

Does it have a permanent, physical location? _____ If so, how many square feet?

Is there regular access available for (y/n:) Scholars _____ Students _____ General Public _____

How many days a week is it open? _____

What are the public hours? ________________ Open nights? _____ Weekends? _____

Does it have dedicated exhibition space? _____

Does it have performance space? _____ If so, what type?
__

Is there space made available for demonstrations by artists or musicians? _____

	

	
 9	

Number and Type of Program Staff

State Folklife Program

Full-Time

Part-Time

Independent Program

Full-Time

Part-Time

 less than 5 staff

38

8

 less than 5 staff

9

7

 5 – 10 staff

3

5

 5 – 10 staff

1

1
fdsfS

 10 – 15 staff

2

0

fdsfS

 10 – 15 staff

0

0

 15 – 20 staff

0

0

 15 – 20 staff

0

0

 20 + staff

1

0

 20 + staff

0

0

2) Expertise and Training

Most staff working at both state and independent programs has been trained in folklore
methodologies, with anthropology and fine arts/art history being heavily represented as well.
This is a positive finding in that one of the suggestions from the 2011 NASAA report was: “State
folk arts programs should be directed by professional specialists with training and experience in
folklore studies or a related discipline.” There were multiple reasons for this recommendation,
including the need for peer review of folk arts applications requiring expert evaluation by these
specialists, the objective of conducting new research, interpreting existing folklore materials and
the wish to generate public programming.

Without public funding, and NEA support in particular, positions in a number of state folklife
programs would clearly be eliminated. It is important to note that significant cuts to agency
operational and grant making budgets often have adverse effects on folklore programs. The
elimination of other state positions means that folklife program directors in many cases direct
other agency programs. Only 51% of those directors overseeing state programs are exclusively
dedicated to folklife activities. Other indirect adverse effects have been noted, such as travel
restrictions limiting the capacity of programs to provide services, implement programs, and
conduct fieldwork.

	

	
 10	

The diagram includes both types of programs as the training/expertise reflected in their staff was
parallel. The totals were as follows:

• Folklore – 43 or 27%
• Fine Arts – 20 or 13%
• Anthropology – 25 or 16%
• American Studies – 6 or 4%
• Ethnomusicology – 11 or 7%
• Education – 13 or 8%
• Museum Studies – 15 or 9%
• History – 11 or 7%
• Other – 14 or 10% (represented by Business-3, English, Journalism, Dance, Arts Management- 2

each, Cultural Studies, Media, Public History, Science and Literature- 1 each)

B. FUNDING OF FOLKLIFE PROGRAMS

1) Annual Budget

The level of available funding, public support, amount of folklife activity, and numbers of
organizations involved varies greatly from state to state and in some cases, time period to time
period, dependent on the current economic situation, political will, and available expertise.
Public and grant support can also serve to structure/shape the manner that a state folklife
program implements its activities in meaningful ways and in direct response to the needs of its
constituents.

Subject	
 Training/Expertise	

10%	
 Other	

8%	
 Education	

4%	
 American	
 Studies	

13%	
 Fine	
 Arts/History	

7%	
 History	

9%	
 Museum	
 Studies	

7%	
 Ethnomusicology	

16%	
 Anthropology	

27%	
 Folklore	

	

	
 11	

Funding for State Folklife Programs

Typical size of annual budget

(n = 44)

 $300,000 – $500,000

 4 or 9%

 less than $50,000

 8 or 17%

 $500,000 – $750,000

 4 or 9%

 $50,000 – $75,000

 7 or 15%

 $750,000– $1,000,000

 1 or 2%
fdsfS

 $75,000 – $100,000

 3 or 6%

 $1,000,000 – $1,500,000

 1 or 2%

 $100,000 – $200,000

 13 or 28%

 $1,500,000 – $2,000,000

 1 or 2%

$200,000 – $300,000

 2 or 4%

 Other/no information

 3 or 6%

Annual	
 Budget	

less	
 than	
 $50,000	

$50,000	
 –	
 $75,000	

$75,000	
 –	
 $100,000	

$100,000	
 –	
 $200,000	

$200,000	
 –	
 $300,000	

$300,000	
 –	
 $500,000	

$500,000	
 –	
 $750,000	

$750,000–	
 $1,000,000	

$1,000,000	
 –	

$1,500,000	

$1,500,000	
 –	

$2,000,000	

	

	
 12	

2) Private, Public, and Grant Based Percentages

The state folk arts programs were established by the NEA and continue to be sustained through
ongoing support from the NEA Folk & Traditional Arts Program. State and, to a lesser extent,
private funds have provided supplementary funding for the wide range of activities undertaken.
The exact mix of these funding sources differs from state to state, but public funding provides
between 90% -100% of support for 27 of the 41 state programs answering this section of the
survey. Of 47 respondents, 42 indicated receiving federal support and 40 indicated receiving
funding from their local state. In addition 5 programs received funding from its local
municipalities, while one had funding from their county and another from a university.

Despite significant economic challenges since the recession in 2008, state folklife programs have
demonstrated exceptional resilience. State governments were under considerable fiscal pressure
for some time due to lost revenues with programming and staff cuts as one potential way to
alleviate this situation. Even with these difficulties, some discontinued programs, such as those
in Florida and Oregon, were revived and Washington is now in the process of hiring a new state
folklorist. Even though grant and public funding are still rebounding in many areas, services to
the folk artists, their communities and the general public continued and, in a number of cases,
actually expanded. As is apparent from the infrastructure survey, there is a tremendous amount
of program implementation and robust activity taking place in most states.

State and Independent Folklife Programs: % of Operating Budget

State Folklife Programs

Independent Programs

Public

(n = 41)

Private

(n = 41)

Grant

(n = 28)

Public

(n = 12)

Private

(n = 12)

Grant

(n = 11)

10% or less

1

3

3

10% or less

0

0

2

 20%

0

0

4

 20%

2

0

2

 30%

1

3

6

 30%

0

1

0

0

 40%

0

1

1

 40%

0

2

0

 50%

3

5

2

 50%

2

2

1

	

	
 13	

 60%

0

1

1

 60%

2

0

0

 70%

2

2

5

 70%

1

0

1

 80%

1

2

1

 80%

0

2

1

 90%

0

3

2

 90%

0

0

0

 100%

0

24

3

 100%

5

0

1

3) Fundraising Efforts

As described earlier, the level of available funding, public support, and therefore amount of
folklife activity greatly from state to state, often time period to time period, dependent on the
current economic situation, political will, and in some cases, individual expertise available. Of
the 47 state organizations that filled out this section, 42 stated they received federal funding and
40 claimed support from their state. In addition, 5 receive funds from their local municipalities,
one from its county and another for an affiliated university. On the independent program side,
80% participating secured state funding, while only 50% received direct federal support.

Because of the fluctuating nature of this funding, many state programs and independent folklife
organizations are dependent on numerous grants and direct solicitation for general operating
support. The nation’s folklife infrastructure is supported greatly by the NEA’s Folk Arts
Partnership Program. In addition to these opportunities, many programs write both public and
private grants to sustain existing initiatives as well as create new opportunities for the general
public, scholars, and cultural communities. Approximately 59% of state programs that answered
this question, 24 out 41, and 77%, 10 out of 13, of non-state affiliated organizations fundraise
specifically for folklife activities, most through grant writing and/or direct solicitation. Other
means of fundraising include special events, partnerships, earned income, and memberships.

	

	
 14	

State and Independent Folklife Programs – Fundraising Efforts

State Folklife Program (n = 41)

Independent Program (n = 13)

 Yes

 24

No

17

 Yes

 10

No

3

Grants

21

Grants

5

Direct Solicitation

13

Direct Solicitation

6

Partnerships

2

Partnerships

1

Earned Income

1

Earned Income

5

fdsfS

Memberships

2

fdsfS

Memberships

1

Special Events

1

Special Events

1

C. PHYSICAL AND OPERATIONAL STRUCTURE

Almost every state in the nation has some sort of on-going folklife activity, even those without
specifically dedicated state folklife programs, due to other non-profits, museums,
colleges/universities, regional arts partners and/or individual scholars fulfilling some aspects of
this role. There are a total of 47 state and jurisdiction folk arts programs of varying size and
scope. However, if you compare the folklife field with other arts disciplines, it is apparent that, in
general, folklife programs are far more meager at local, state, and regional levels.

Of the 47 state programs studied, the significant majority operate under a state organization-
most often an arts council/agency (33), at times a history/humanities agency (3), but also
including colleges/universities (4), museums (2), non-profits (4), an historical society, and a
regional arts organization that is deeply involved with the state programs in its service area.

In addition to networking and at times formally partnering with local colleagues, the programs in
all states work closely with national folklore programs, including the American Folklore Society,
American Folklife Center at the Library of Congress, NEA Folk & Traditional Arts Program,
Smithsonian Center for Folklife and Cultural Heritage, and National Council for the Traditional
Arts.

	

	
 15	

State and Independent Folklife Programs – Operate Under

State Folklore Program

Independent Program

 State	
 Arts	
 Council/Agency

33

 State	
 Arts	
 Council/Agency

2

College/University

4

 College/University

4

 History/Humanities	
 Agency

3

 History/Humanities	
 Agency

1

Non-­‐profit

4

 Non-­‐profit

6

Museum

2

 Museum

1
fdsfS

Historical	
 Society

1

fdsfS

 Historical	
 Society

0

Regional	
 Arts	
 Organization

0

 Regional	
 Arts	
 Organization

1

As programs of both types are almost exclusively located in the agency or organization under
which they operate, it would be redundant to provide a table or diagram illustrating this situation.
There are, however, a number of circumstances such as South Carolina, Michigan, and Indiana,

State	
 Programs	
 Operate	
 Under:	

70	
 %	
 State	
 Arts	
 Council/
Agency	

9%	
 College/University	

6%	
 History/Humanities	

Agency	

9%	
 Non-­‐proOit	

4%	
 Museum	

2%	
 Historical	
 Society	

	

	
 16	

where state affiliated programs are situated in museums. Such is also the case with an
independent non-profit, the John C. Campbell Folk School Folklore Program, in North Carolina.
South Arts – Folk & Traditional Arts Program is of note as it is the only existing Regional Arts
Organization currently in operation. Located in Georgia, it serves a larger region, assisting
scholars and implementing activities in multiple states and is not considered the official
designated program of Georgia.

	

D. ACTIVITIES, OUTREACH, AND PROGRAMMING

State folklife programs, as well as non-affiliated organizations, strive to sustain cultural
traditions within local communities while conducting significant new research, and then making
it accessible to the general public through innovative programming. This work is reflected in a
wide-range of forms across the nation – from developing festivals and convening workshops to
hosting musical performances, collaborating with scholars, and utilizing new technologies.
Public programming developed and implemented for diverse audiences includes exhibitions,
musical performances, festivals, cultural workshops, media productions, apprenticeships,
educational collaborations with schools, and public demonstrations, to name just a few. These
programs may focus on the traditions of the state as a whole, cultures of a specific group, or
particular themes like shipbuilding, traditional drumming, or textile traditions.

Promoting living cultures is clearly one of the most important objectives of every program
throughout the nation. This activity was chosen almost unanimously as a core aim by each
survey respondent. Folklorists use their skills/talents to enable local communities to present,
document, and interpret their own traditions. It is clear from the contributed data that building
respect and mutual understanding between and among local communities is a consistent goal.

Top Stakeholders

While a diverse group of stakeholders was identified during this project, it is clear that traditional
artists and their communities, along with the general public, are the primary audience for
programming, as well as those groups targeted for service. The vast majority of participants
identified these two groups as key stakeholders they attempt to serve. Folklife programs strive to
serve communities that often lie on the margins of society: immigrants, laborers, persons of
color, speakers of English as a second language, the elderly, among others.

The different categories of related folklife activities were structured as follows:

1. Operational activities
2. Fieldwork-related Activities
3. Funding/Grants
4. Community Outreach
5. Public Programming

Note: 47 state organizations filled out this section of the survey, but 3 did not “code” as to priorities, so
the total aggregate data as explained/displayed below is for only 44 programs.

 17	

Operational Activities: State and Independent Folklife Programs

OPERATIONAL ACTIVITIES

Partner with local government Engage diverse stakeholders

Connect regional folklorists Provide internship opportunities

Network with other folklife programs Work with local colleges/universities

Serve as center for civic engagement

	

Traditional artists and their communities, as well as residents, are clearly identified as the main
stakeholders for most state folklore programs as well as other organizations and centers.
Experienced folklore staff, with the appropriate academic background and professional
experience, allow for cultural sensitivity when working with traditional artists and their
communities. This expertise is also necessary to ensure the proper documentation, stewardship,
and engaging interpretation of traditions for diverse public audiences. Outreach is playing an
increasingly significant role for folklore programs in the states. Many cultural communities have
not been adequately served by past initiatives and efforts to rectify this situation are show in the
interest in partnerships, civic engagement, and an emphasis on engaging diverse stakeholders.

0	
 5	
 10	
 15	
 20	
 25	

Work	
 with	
 local	
 colleges/
universities	

Provide	
 internship	
 opportunities	

Engage	
 diverse	
 stakeholders	

Serve	
 as	
 center	
 for	
 civic	
 engagement	
 	

Network	
 with	
 other	
 folklife	

programs	

Connect	
 regional	
 folklorists	

Partner	
 with	
 local	
 government	

core	
 aim	
 	

regularly	
 involved	

sometimes	

rarely	

would	
 like	
 to	
 do	
 more	

outside	
 of	
 mission	

	

	
 18	

Funding Provided By Program: State and Independent Folklife Programs

Fieldwork-related Activities: State and Independent Folklife Programs

Fieldwork-related Activities

Undertake ethnographic research Archive folklife materials

Work with independent scholars Provide public access to archived materials

Manage a folklife archive

0	
 5	
 10	
 15	
 20	
 25	
 30	

Administer	
 apprenticeship	
 grants	

Administer	
 project	
 grants	
 	

Fund	
 public	
 programming	
 	

Fund	
 ethnographic	
 research	

core	
 aim	

regularly	
 involved	

sometimes	

rarely	

never,	
 but	
 would	
 like	
 to	

outside	
 of	
 mission	

0	
 10	
 20	
 30	

Provide	
 public	
 access	
 to	

archived	
 materials	

Archive	
 folklife	
 materials	

Manage	
 a	
 folklife	
 archive	

Work	
 with	
 independent	

scholars	

Undertake	
 ethnographic	

research	

core	
 aim	

regularly	
 involved	

sometimes	

rarely	

never,	
 but	
 would	
 like	
 to	

outside	
 of	
 mission	

	

	
 19	

As stated in the 2011 NASAA report: “Unless that outreach is extensive, deep and ongoing, a
significant part of the country and of arts will not be represented nor included for a variety of
reasons.” Ethnographic field research that serves identify new tradition bearers remains an
important activity across all of the states. Documentation of this research continues to be an
important responsibility, taking the form of both managing public archives as well as providing
public access to these repositories for scholars, college students, and the general public. As noted
earlier, the vast majority of state folklore programs are implemented by only 1 or 2 staff
members who are, as likely as not, involved with coordinating multiple programs for their
agency. Unfortunately, this at times leads to folklorists spending a significant amount of time on
administrative duties as opposed to conducting fieldwork-related activities around the state.

It is commonly believed that ensuring that state programs include traditional artists and
communities is key to bridging cultural differences and building understanding, respect, and
civility in our nation. Education and interpretation are fundamental to the mission of folklore
programs allowing individuals who would not otherwise interact with one another to engage in
meaningful ways.

Community Outreach: State & Independent Folklife Programs

Community Outreach

Collaborate with other cultural organizations Work with local schools

0	

5	

10	

15	

20	

25	

30	

Collaborate	
 w	
 cultural	

organizations	

Work	
 with	
 local	
 schools	

outside	
 of	
 mission	

never,	
 but	
 would	
 like	
 to	

rarely	

sometimes	

regularly	
 involved	

core	
 aim	

	

	
 20	

Public Programming: State & Independent Folklife Programs

0	
 10	
 20	
 30	
 40	
 50	

Have	
 a	
 robust	
 website	
 	

Produce	
 a	
 digital	
 newsletter	
 	

Host/present	
 musical	

performances	
 	

Develop/Coordinate	
 folklife	

festivals	
 	

Develop/Implement	
 original	

programming	

Promote	
 living	
 cultural	

traditions	

core	
 aim	

regularly	
 involved	

sometimes	

rarely	

never,	
 but	
 would	
 like	
 to	

outside	
 of	
 mission	

0	
 20	
 40	
 60	

Have	
 active	
 folklife	
 blog	

Produce	
 a	
 physical	
 newsletter	

Interpret	
 material	
 culture	

Display	
 folklife	
 exhibitions	

Convene	
 workshops	
 or	

symposia	

Partner	
 with	
 traditional	

communities	

core	
 aim	

regularly	
 involved	

sometimes	

rarely	

never,	
 but	
 would	
 like	
 to	

outside	
 of	
 mission	

	

	
 21	

Public Programming

Promote living cultural traditions Partner with traditional communities

Develop/Coordinate folklife festivals Convene workshops or symposia

Host/present musical performances Display folklife exhibitions

Develop/Implement original programming Interpret material culture

Produce a digital newsletter Produce a physical newsletter

Have a robust website Have active folklife blog

	

E. FOLKLIFE CENTERS

Most state folklife programs do not currently have, or self-identify with, designated folklife
“centers,” described here as organizations with service-driven physical plants that can be visited
by the public and that provide a variety of folklife activities for target audiences. And those are
lucky enough to operate within these types of spaces may have different interpretations as to
what this term actually means. One of the goals of this project was to ascertain whether a
program is a program, or a center, in name as well as in action. Is it a destination for the public,
such as a museum and/or archive, or is it based in an agency office, or other type of primarily
private venue?
	

1) Folklife Centers in the States

Only 7 of the state folklife programs self-identified as overseeing a dedicated, folklife center:
Arkansas, Michigan, New Jersey, Oregon, South Carolina, Texas, and Vermont.

Of note, a number of programs are closely affiliated and coordinate space with a formal museum:
Indiana, Michigan, South Carolina, and Utah. As these museums have permanent, public
physical plants that can be utilized by the program for exhibitions and other types of public
programming, they too have taken on the manifestation of “centers” at times though not
necessarily consistently. All of these programs have the advantage of being in a location that is
designed to serve scholars, students, and the general public, with open hours, sometimes at night
and on the weekends. In addition to the advantage of being hosted in a museum, Michigan’s
archives are open 5 days a week by appointment, and they also coordinate a traveling exhibition
service with a number of folklore-based displays. South Carolina has a strong partner in the
McKissick Museum at the University of South Carolina, coordinating research, social media, and
potential performance/artist space on occasion.

Arkansas is affiliated with the State Parks Department and contains a facility that is open 6 -7
days per week, as well as a performance hall. New Jersey has a permanent center hosted at the
state arts council open during office hours 5 days a week, but there is no performance or
exhibition space for public programming. Demonstrations by artists and musicians are
sometimes possible. Oregon Folklife Network has a similar situation, a 450 square-foot office

	

	

22	

22	

with public exhibit space accessible during the work day. Texas has a 1400 square-foot space
accessible to scholars, students, and the general public with demonstration and dedicated
exhibition areas. The Vermont Folklife Center most likely fits the general concept of what a
formal “center” would look like, with a very large, 6000 square-foot permanent physical plant,
open 7 hours a day, 6 days a week. They are open 2-4 evenings per month for special events, as
well as every Saturday allowing families and working individuals to participate in activities. The
galleries are used for intimate performances, with bigger events held off-site. Access for media
producers and traditional artists were noted as additional target audiences.

2) “Not exactly…”

A number of other state programs have access to programming space but did not self-select as
having a designated folklife center. Alabama utilizes the state arts council facilities for
occasional exhibits and demonstrations. While open to scholars, students, and the public, hours
are primarily determined by the availability of office staff. Though Indiana does not identify as
having a center, it operates under a university museum umbrella; therefore, it has access to a very
large physical location that is opened 6 days a week, including nights and weekends, with exhibit
as well as performance and demonstrations spaces. Utah does not claim to operate as a center,
but it is located, in part, at a historic house museum that is open 5 days a week, including nights
and weekends. This includes an outdoor stage and dedicated exhibit space, as well as the
possibility for musical performances. Again, the latter two do have a museum catering to
educational programming and public access.

3) Other Programs and Non-State Affiliated Programs

There are a number of physical centers that exist in the states that are independent of any
government agency. Similar to the state programs, these organizations focus on providing access
to scholars, students, and the general public, as well as supporting traditional artists and
developing a variety of public programming. The John C. Campbell Folk School Folklore
Program emphasizes cultural transmission and teaching traditions and skills to the next
generation. Open 7 days a week, 8 hrs a day, it provides dedicated exhibition space in 4000
square feet of space that includes an elevated stage, as well as demonstration areas. The Maine
Folklife Center, the Kentucky Folklife Program, and the Center for Folklore Studies at The Ohio
State University provide access to public during their office hours while working with student
scholars. All of these centers operate within a university setting and, therefore, benefit from the
physical plant and infrastructure offered by such a partnership. The Philadelphia Folklore Project
has a similar access situation, working with traditional communities to convene workshops, host
performances, and display exhibits while opening their doors by appointment to scholars during
office hours. Their 1500 square-foot space is made available for artist/musician demonstrations,
at times on nights and weekends.

Finally, the Western Folklife Center is an expansive organization with a relatively large staff and
a significant amount of innovative programming targeted to multiple audiences with community
outreach as a primary objective. Occupying a former hotel, the facilities allow for performances
in a 300-seat theatre, as well as smaller artist/musician demonstrations. Regular access for the

	

	

23	

23	

general public, including students and scholars, is made available 6 days a week, including many
nights and weekends. In addition, the size of the permanent plant allows for exhibitions on
folklore topics.

	

	

	

24	

24	

Participating Folklore Programs:

This project attempted to collect data from every state, both in regards to designated state
folklife programs, as well as from a number of other organizations that provide similar
folklore-related activities and services. Those programs that filled in the identified survey
are listed below. Thank you to every colleague who took the time to respond.

Alabama
 Alabama Center for Traditional Culture
Alaska
 Alaska State Council on the Arts Community and Native Arts Program
Arizona
 Southwest Folklife Alliance
Arkansas
 Arkansas Folk Art Program
 Ozark Cultural Resource Center
California
 Alliance for California Traditional Arts
Colorado
 Native American Afterschool Arts Program/ Cultural Heritage Grant Program
Connecticut
 Connecticut Cultural Heritage Arts Program
Florida
 Florida Folklife Program
Georgia
 South Arts - Folk & Traditional Arts Program
Hawaii
 Hawaii State Foundation on Culture and the Arts / Folk & Traditional Arts Program
Idaho
 Idaho Commission on the Arts
Illinois
 Ethnic and Folk Arts Program and Master/Apprentice Program
Indiana
 Traditional Arts Indiana
Iowa
 Iowa Arts Council Folk & Traditional Arts Program
Kentucky
 Kentucky Arts Council Folk and Traditional Arts
 Kentucky Folklife Program
Louisiana
 Louisiana Folklife Program
Maine
 Maine Folklife Center
Maryland
 Maryland Traditions, of the Maryland State Arts Council
Massachusetts
 Folk Arts & Heritage
Michigan
 Michigan Traditional Arts Program
Minnesota
 Minnesota State Arts Board Folk and Traditional Program
Mississippi
 Folk and Traditional Arts – Mississippi Arts Commission

	

	

25	

25	

Missouri
 Missouri Folk Arts Program
Montana
 Montana Folklife Program
Nebraska
 Nebraska Folklife Network
Nevada
 Nevada Arts Council Folklife Program
 Western Folklife Center
New Hampshire
 Heritage and Traditional Arts, New Hampshire State Council on the Arts
New Jersey
 New Jersey State Council on the Arts Folk Arts Programs
New Mexico
 New Mexico Arts – Folk Arts Program
New York
 Folk Arts Program, New York State Council on the Arts
 Brooklyn Arts Council: Folk Arts Program
 Local Learning: The National Network for Folk Arts in Education
 New York Folklore Society
North Carolina
 North Carolina Folklife Program
 John C. Campbell Folk School Folklore Program
North Dakota
 Folk and Traditional Arts Program
Ohio
 Ohio Arts Council Folk and Traditional Arts Programs
 Center for Folklore Studies – The Ohio State University
Oklahoma
 Oklahoma Arts Council
Oregon
 Oregon Folklife Network
Pennsylvania
 Folk Art in PA
Rhode Island
 Folk and Traditional Arts Program
South Carolina
 Folklife & Traditional Arts Program, McKissick Museum, University of South Carolina/
 South Carolina Arts Commission
South Dakota
 South Dakota Arts Council Traditional Arts Program
Tennessee
 Tennessee Arts Commission Folklife Program
Texas
 Texas Folklife (Texas Folklife Resources)
 Houston Arts Alliance Folklife + Tradtional Arts
Utah
 Folk Arts Program
Vermont
 Vermont Folklife Center

	

	

26	

26	

Virginia
 Virginia Folklife Program at the Virginia Foundation for the Humanities
Washington
 Center for Washington Cultural Traditions
West Virginia
 West Virginia Folklife Program
Western Folklore Center
Wisconsin
 Wisconsin Arts Board – Folk Arts Program
Wyoming
 Wyoming Arts Council
 University of Wyoming American Studies Program

