

CAMBODIAN
LIVING ARTS

Arts at the heart of a vital society

*A catalyst in a
vibrant arts sector,
inspiring new
generations*

Celebrating
20
years of CLA

“

In 2019, Cambodian Living Arts celebrates a full 20 years working in Cambodia. Today, we envision the arts and cultural expression as essential to a thriving future for Cambodia.

Expression is a fundamental part of being human. It's part of interacting with the world around you, as more than an individual; playing an active role in the world in which you live.

It has always been at the core of CLA's beliefs that art is at the heart of a vital society – a society filled with dynamic, forward-looking people, who can look at the communities and systems that they are a part of, and explore the role they want to play. In today's world, we need this more than ever."

PRIM Phloeu - *Executive Director*

CAMBODIAN LIVING ARTS OPERATES UNDER THE HIGH
PATRONAGE OF HIS MAJESTY KING NORODOM SIHAMONI

In 2019, CLA celebrates twenty years working in the revival and development of Cambodian arts. Our first decade focused mainly on revival and transmission of endangered forms. In our second, we worked to ensure sustainability, and to help people build careers in arts. Now, our mission is to be a catalyst in a vibrant arts sector, inspiring new generations. Some highlights from the last twenty years are below.

20 YEARS OF CLA: TRANSMISSION

OUR FIRST DECADE

KEUT Ran: *Smot Teacher*

"In 2000, Master IENG Sithul introduced me to Arn CHORN- POND when they visited me in my village in Kompong Speu. Later I got to know CLA and became a teacher of Smot (ritual chanting). In 2016 I retired, passing the class on to my student, SUON Srey Aun. Srey Aun now teaches 300 students in our local high school.

My biggest achievement is that 10 of my students are now professional artists, and still practice this rare form.

One student, PHEUN Sreyppov, now runs a business offering services for Buddhist ceremonies, including Smot. Becoming a teacher of Smot has made me feel confident in transmitting the knowledge to the next generation. Through Smot I met people from all over the world when they visited my class. I am now paid under CLA's teachers pension scheme, and I contribute some of that towards Buddhist work."

NEANG Kavich: Filmmaker and former Arn Chorn-Pond Scholarship Student

"I first heard about CLA when I attended Master IENG Sithul's dance class in the White Building in 2002. I felt very connected with people in the class, and the class itself was very exciting.

I met my neighbors from the White Building, and could make a little money to support my studies and my family. Even though I didn't know anything about dance and music at the start, everyone felt the same way, and I felt so free and encouraged.

During the classes, everyone shared the same spirit and love for dance and music. Every time we danced together we were so passionate about it - I can't forget that moment.

I joined CLA Studio as an intern in 2008, recording music and also making short documentary films about Cambodian arts, and this is how I discovered my passion for filmmaking. I just kept making films, from short film to feature length, from documentary to fiction film.

I feel lucky and grateful to do something I love, and also to share what I feel and think, especially in Cambodia where there is not much funding and resources to support filmmaking or arts in general.

CLA played an important role in representing and rebuilding the country from this devastation, not only understanding about the past, but envisioning the future."

Kavich's filmography includes: 'Last Night I Saw You Smiling' - Special Jury Prize, Jeonju International Film Festival (Director, 2019); 'Diamond Island' - 2016 Cannes SACD Award winner, (co-producer, 2016); 'Where I Go' (Director & writer, 2013)

20 YEARS OF CLA: INVESTMENT

OUR SECOND DECADE

LEU Sivmeng: *Dance teacher*

"I first got to know CLA when I took a dance class with Master IENG Sithul's Children of Bassac troupe in 2007.

From 2014 I worked with CLA on a lot of projects including the dance show at the National Museum of Cambodia, demonstrations, and festivals.

Starting to learn dance and becoming a dancer on stage is an unforgettable memory, and being paid to do this meant I was able to help my family.

I got experience in performing arts, and knowledge of how to lead demonstrations and teach. Before I had never taught dance to anyone, but after working on the demonstrations, I became skillful. Now I am getting more and more requests to give dance classes, and I started my own troupe called Krom Robam - I can say that this is the impact of getting involved with CLA over the years. "

ONN Sokny: *Living Arts Fellow 2017, co-Director of Epic Arts*

"I applied to the Living Arts Fellows program because it is the only one of its kind in Cambodia. Is a unique experience - the program aims to fill the gaps for arts managers in Cambodia today.

You are free to express yourself, and it is intellectual and very creative. We share our experiences and challenges; learn from mentors from around Asia; discuss different social and cultural case studies; and improve critical thinking on the subject of arts, culture, and social issues.

I got practical tools and ideas that I could bring into my own work, like ways to debate and advocate for our goals. I got connected to policy makers and other influential people in the culture sector.

I feel now I have more insight into the value of arts and culture, and a deeper understanding of the roles that arts and culture play in society, in the contexts of Cambodia and Southeast Asia.

All forms - traditional, contemporary, pop - have their own roles, reasons, and voices; reflecting and telling stories about culture and the society in which we live.

Curiosity, open-mindedness, and reflectiveness are such important skills to unlock. I am still learning each day - and this is the responsibility of arts leaders, managers, and artists. Arts and culture reflects the lives lived from one generation to another, and they always keep moving and changing."

20 YEARS OF CLA: EXPRESSION

LOOKING FORWARD TO THE NEXT TWENTY YEARS

TAN Vatey
Artist Fellow USA 2018

“Working and living together with so many artists at the Vermont Studio Center was an incredible experience. The program in NYC was fascinating, amazing and intense. The studio was calm with no time pressure, letting me feel more myself and make some wonderful artworks. Friendships began by visiting other studios to exchange work and life. In NYC, I met so many admirable people and visited a lot of interesting events and art spaces. I'm so grateful to experience this program.”

CHHORN Sina
Playwright and Director

“As a professor teaching spoken theater at Secondary School of Fine Arts, I'm very glad when Cambodian Living Arts organizes programs through which I can develop my skills. I have joined Storytelling and Script Development workshops, as well as a Stage Reading program. These programs have also given my students opportunities to work, get paid and develop their artistic skills. This also enables us to share our ideas about gender, relationships and society through our stories. I hope CLA continues this great work in the art and cultural sector!”

PHAN Chamroeun
Musician and Composer

“I first got to know CLA in 2003, when I studied music in Children of Bassac troupe. Later I continued to the Royal University of Fine Arts, where an Arn Chorn-Pond Scholarship helped me to study Tro. This scholarship helped me grow both my artistic skill and my leadership abilities. CLA now has many programs that give artists like me an opportunity to have new creativity in traditional music. For me, I've now been able to lead a musical troupe in festivals and performances, and I have led the troupe Yaksao, which composes and performs new traditional music.”

PICH Sopheavy
Dancer & Choreographer

“I was awarded a Dam Dos Mobility Grant in 2019, which helped me take part in the SEA Choreolab in Malaysia. Artists from around Asia were invited to share their experiences and collaborate on contemporary dance. The program gave me experience about combining different ideas to create something new. I learned that it is not only important to have the techniques to make beautiful movements, but also to understand exactly what we want to do, and what message we want the audience to take away. Overall, the Dam Dos Mobility Grant was very helpful in supporting me to build my capacity and achieve my goals.”

2018-19: INVESTING IN CHANGEMAKERS

We help dedicated, passionate artists and cultural workers to use their ideas and influence to make a difference in society, by offering opportunities for training, development and networking.

2018 Arn Chorn-Pond Scholarship Students (2018 intake)

Helping talented people to pursue careers in the arts.

BO Ratha

Circus Artist
from Siem Reap

CHAN Pisey

Graphic Designer from
Battambang

MAK Chantha

Dancer
from Ratanakiri

NE Sovanneath

Architecture Student
from Phnom Penh

PHE Phearom

Interior Designer
From Phnom Penh

PRAK Engleran

Musician
from Siem Reap

SAMUT Vatha

Sculpture Student
from Phnom Penh

SOY Sina

Writer
From Phnom Penh

TANG Eng Eang

Architect
From Phnom Penh

TIP Savry

Singer
From Phnom Penh

2018 Living Arts Fellows

Our professional development program for mid-career artists and arts managers.

NANG Yanna

Artist and
Puppet-maker,
Artsolute-Cambodia

KIM Ann Arun

Writer and Script
Supervisor, Khmer
Mekong Films

2018 Artist Fellows

One month in residence at the Vermont Studio Center, and a networking program in and around New York City.

HANG Sokharo

Independent
filmmaker

TAN Vatey

Visual artist -
drawings, paintings,
mixed media
installations.

TOR Vutha

Artist and art teacher,
Phare Ponleu Selpak

SREY Bandaul

Artist, Co-Founder of
Phare Ponleu Selpak

THORN Seyma

Artistic Production
Manager, The Khmer
Magic Music Bus

YIM Sotheary

Arts Therapist,
Clinical Psychologist

2018 Dam Dos Grantees

Grants that support artistic and research projects; and participation in workshops, conferences, and residencies in Asia.

CHAN Pisey

Digital Artist, attended International Children's Content Right Fair in Chiang Mai, Thailand

KHIEV Kanel

Photographer, attended Singapore Biennial 2019

Case Study: Arts & Environment Festival

Each year, the Living Arts Fellows undertake a group project. The 2017 Fellows developed the first Arts & Environment Festival, at Sambor Prei Kuk, Pagoda and School in Kampong Thom Province. They independently continued the festival the following year, and now plan to make it an annual event.

PICH Sopheavy

Attended SEA Choreolab 2019 in Rimbun Dahan, Malaysia

HANG Sokharo

Researching for the new film script: "Memories of the river"

NANG Yanna

Documentation and research: "The history of puppets in Cambodia"

PHAL Youphea

Creating a short animated film: "Dream"

SOUS Sinath

Staging the second Arts and Environment Festival in Kampong Thom province

SRUN Rida

Exploring the printmaking arts of Cambodia

"We see the issue nowadays about the environment, and we want to engage in sustainable development through arts and culture in Cambodia.

We strongly believe that arts and creativity can have a big impact in terms of social change. Through the festival, a lot of people from the Kampong Thom community will benefit including local artists and the younger generation.

People will both learn more about Cambodian art and culture and understand more about the importance of protecting the environment.

We want to make Sambor Prei Kuk Pagoda a model for managing a cultural tourism site with good environmental responsibility.

It is recognized by UNESCO as a World Heritage site, and more and more tourists are coming. So, we want to help the community there to be ready and to know how to understand and protect their place."

- **SOUS Sinath**, Living Arts Fellow 2017 and Director of Arts & Environment Festival

Mobility First! Grants in partnership with Asia-Europe Foundation

Rayjinar Anne Marie SALCEDO (Sangam House Writers' Residency, India)
Kayleigh Chian Ching GOH (Yogya Art Lab Residency, Indonesia)
Mark SALVATUS (900mdpl site-specific art project, Indonesia)
Deepti ASTHANA (Angkor Photo Festival and Workshops, Cambodia)
Jiradej MEEMALAI (Asian Cultural Forum, India)
Cong Tung TRUONG (Practice-led research trip, France)
Drik Picture Library (Chobi Mela International Festival of Photography, Bangladesh)

■ 2018-19: CREATIVE YOUNG MINDS

Culture & Arts Education

In January 2017, we launched a five-year pilot program to develop a model for culture and arts education in Cambodia's public education system. We are working in partnership with the Ministry of Education Youth and Sports (MoEYS), the Ministry of Culture and Fine Arts (MoCFA), and UNESCO. Project highlights to date include:

- Creation of **syllabi for grades 7, 8 and 9** for the subjects of Drawing & Handicraft and Music & Dance.
- 72 classes operating, totalling more than **3000 students** around the country that benefit from the project so far.
- **4 Creative education workshops** delivered to more than 40 participants.
- 26 hours of arts education at New Generation School per week, reaching more than **500 students**.
- **Successful advocacy** to expand national arts education curriculum to cover grade 9.
- Working with **8 instructors of arts education** at the Teacher Education College in Phnom Penh and 3 in Battambang.
- **Consulting the government** on the curriculum for future arts education teachers at the Teacher Education Colleges.
- Development of a **creative resource library** for teachers to use in lesson planning.
- Supporting students in **self-organized art clubs**.

With thanks to:

CHHOR Sao Leng, CHHUM Kakada, CHIM Sundalin, MAO Samnang, MON Nevy, MOUL Suy Heeng, MUTH Koh Somaly, SAM Komsan, SAMBATH Soksan, SAO Sovann, SORN Chanthea, SUM Sithoeun, TOP Samy, TOUCH Borin

Arts for Transformation Course

The first Arts for Transformation: The Case of Cambodia course in 2016 was developed for undergraduates at New York University Abu Dhabi (NYUAD), and taught by our Executive Director Phloeon PRIM.

The course looks at the role arts and culture can play in transforming a post-conflict society like Cambodia. As well as classroom time in Abu Dhabi, it includes a field trip to Cambodia.

The class has now been taught three times. During the field visits to Cambodia, we connected with students and faculty from Pannasastra University Cambodia (PUC). This exchange has been so successful that from 2019, thanks to the support of PUC leadership, we have made the full Arts for Transformation course available as an elective module for PUC students.

We are launching the course at the Royal University of Fine Arts, taught by artistic director and choreographer CHEY Chankethya. In August 2020, for the first time we will deliver the Arts for Transformation course as a two-week intensive, immersive study program in Cambodia. The course will be taught in English and open to students and practitioners from around the world.

Read more at artsfortransformation.cambodianlivingarts.org

“I think it is important that students are asked questions that provoke in-depth thinking and give them opportunity to debate, and to discuss the role that arts and culture play in the Cambodian context.”

- NOUN Sonny, 2017 Arts for Transformation student

■ 2018-19: SUSTAINABLE CAREERS THROUGH ARTS

Dance Troupe Incubator

Our cultural enterprise Experience Cambodian Living Arts supports 38 artists in a Dance Troupe Incubator in Phnom Penh.

This is a two-year vocational training program providing emerging artists with stable and meaningful employment, while also giving them the opportunity to work with top directors, and to benefit from regular personal and professional development training.

The artists perform in the daily show at the National Museum of Cambodia, as well as providing arts workshops and performances at events around Cambodia and abroad.

In 2019, Experience Cambodian Living Arts expanded this model to Siem Reap, working with all-female multi-instrumentalist troupe Medha, who combine original music, dance, song and storytelling.

"Since I joined the incubator program, I have improved dance skills, as well as my communication, my English language ability, and I have learned more about teamwork. The training workshops have given me better artistic skills, as well as more general professional skills I can use in daily life.

Being part of the troupe has given me the opportunity to do a job I love while learning more about it. I've joined international workshops and learned about other cultures while sharing Cambodian culture. I've developed new ideas to develop my career in the future."

- **CHHOET Sokha**, Dancer in Experience Cambodian Living Arts' Incubator Program

Career Skills Training

Our Professional Development short-courses, first launched in 2014, provide essential non-artistic skills for building careers in arts - from budgeting and marketing, to teamwork and goal setting.

In 2018, the Secondary School of Fine Arts in Phnom Penh incorporated our program into their curriculum, making it a requirement for all fourth year students.

"I learned characteristics of professional artists such as being open-minded and always ready to learn, having specific skills, a good attitude, and practising regularly."

"I learned about creating personal vision, that reflects my dream. And having a mission to help me to achieve this dream, as well as values that motivate me to do things with love."

"(The Art of Teamwork module taught me to) cooperate, give ideas, tolerate, to not be selfish, and to encourage and listen to each other."

2018-19: STORIES OF CONTEMPORARY CAMBODIA

Since 2017, CLA's strategic focus has been creativity and expression. We make small grants, run creative workshops and commission new productions. We present a selection of these works to the public each year through festivals and a performance season.

Tradition & Life: *Stories from the Kreung Community*

Tong Nong Leh Village Arts Troupe come from the Kreung community in Ratanakiri province, Northeast Cambodia.

The Kreung are one of Cambodia's many ethnic minorities, with their own language and traditions. CLA commissioned the troupe to create a new piece to be performed in the 2018 Cultural Season 'Exploring Identities'.

Historically, the arts and customs of minority groups have been appropriated and performed around Cambodia without context - so by commissioning this work, we aimed to give Tong Nong Leh Village Arts Troupe a platform to share their own stories to audiences in Phnom Penh.

Directed by former Arn Chorn-Pond Scholarship Student CHREUS Sarun, the troupe performed an offering ceremony, followed by the traditional Dong Tek Dance, which shows a long-standing Kreung tradition of getting water from the river and well. The performance concluded with a new piece combining dance and modern spoken theater developed in collaboration with CHUMVAN "Belle" Sodhachivy. Called 'Tradition and Life', this piece highlights beliefs in spiritual healing as well as in modern science.

SAO Sreymao: *Independent Visual Artist*

"In 2017, I received a small Dam Dos project grant from CLA. I focused on people living around the Mekong River, their situation before and after a hydroelectricity project was built, and the movement of community and loss of identity.

This grant supported my travel, to the province for research, and for the exhibition, and the CLA team also gave me advice.

I think this is good for artists who want to express their concepts through artistic projects, and I really encourage other artists to apply for this small grant to implement their own projects."

■ 2018-19: CONTINUITY OF HERITAGE

REPfest New Traditional Music Festival

REPfest is an international festival of New Traditional Music, bringing together artists from Cambodia, Laos, Myanmar, Thailand, Vietnam and Japan.

With performances, exchanges, and interactive workshops, REPfest aims to inspire those taking part to develop their music creatively, and to share it with new audiences, through performances, exchanges, and interactive workshops.

REPfest takes its name from Siem Reap's airport code, an international hub in Cambodia's ancient former capital. CLA's 'Heritage Hub' based in Siem Reap is a center for the practice, research, and development of Cambodia's intangible cultural heritage.

"We are thrilled to host the second edition of REPfest in September 2019. It is a great chance for artists from the Mekong and Japan to meet and explore each other's cultures, and learn about our similarities and differences.

Beyond that, it is a platform through which all the participating artists can share what the arts mean to them, and the roles and values arts play in societies around Asia"

SONG Seng, *Heritage Hub Manager*

"I wish we had a festival like REPfest in Vietnam to really exchange and collaborate with our neighbouring countries like Cambodia, Laos or Thailand."

Mai Khoi, *singer from Vietnam*

The Khmer Magic Music Bus

The KMMB has been working with remote communities in Oddar Meanchey province and in Chhay Areng Valley, Koh Kong province, to preserve and develop some of Cambodia's most endangered musical forms.

'I am so excited to have a proper class and students to continue Ken (a bamboo mouth organ). I have felt concerned for many years, because I'm getting older and older, that if there are no new students coming to learn, this art form will disappear one day. I really want to see and transfer my knowledge and skills to young people and my big dream is to see my students performing for people. I am grateful to The Khmer Magic Music Bus and CLA for their great support to the new Ken class, and for helping to make this art from bloom again. I will be strongly committed to teaching my students.'

- Master MUN Hai

Ken Master, Oddar Meanchey Province

FINANCIALS

Finance Report: FY18

INCOME	
Contributions	\$ 546,250
Earned Income	\$ 702,400
Grants	\$ 392,750
Total	\$ 1,641,400

EXPENSES	
Program	\$ 1,328,350
General Management	\$ 133,550
Fundraising	\$ 144,000
Total	\$ 1,605,900
Balance	\$ 35,500

BUDGET HIGHLIGHTS

Direct payment to artists including performance fees & related expenses

Workshop & trainings for artists & others working in the sector

Scholarships & grants

Costs associated with newly-commissioned pieces

Institutional Partners

Our Board

R. Kelley BONN

John BURT:
*Co-Founder, Co-Chair of
Advisory Council*

Rachel COOPER

Dr. Richard C. HELFER:
Chair of the Board

Alfred MUNZER

Mary K. READ

Charley TODD *Co-Founder,
Board President*

H.E. VENG Sereyvuth

Eric WONG:
*Treasurer and Head of Finance
Committee*

Barbara BARRON:

*Head of Institutional
Advancement Committee*

Melissa IM

Dr. Venka PURUSHOTHAMAN:
Co-Chair of Advisory Council

Local Advisory Board

ONN Sokny

Sophie TOAN

Richard C. HELFER

H.E. VENG Sereyvuth

Cambodian Living Arts
operates under the
patronage of His Majesty
King Norodom Sihamoni

MEKONG CULTURAL HUB

In 2017, Living Arts International set up a sister organisation to CLA, Mekong Cultural Hub (MCH).

MCH's programs and projects are designed to facilitate connection and collaboration between creative practitioners working at the intersection of arts and society in the Mekong Region and Taiwan.

To date, MCH has worked with a network of over 50 dynamic artists and managers around the region.

For more information, please see www.mekongculturalhub.org.

THANK YOU

AMATAK CIRCLE (\$25,000+)

Ann H. BASS
C. Dana White Fund
Children's Trust Foundation
Debra FRAM and Eric SCHWARTZ
Duncan and Ellen MCFARLAND via
The Bromley Charitable Trust
Dunn Development Corp
Dunn Family Charitable Foundation
John BURT
Liz KEATING via Schwab Charitable
and Keating Family Fund
Martin DUNN and Rachel FINE

Patrons (\$5,000 - \$24,999)

A.W. WHITE Family Fund
Alfred MUNZER & Joel David WIND
Alison Van DYK via Connemara Fund
Charley TODD
Deborah LANDESMAN
Dwight and Kirsten POLER via
Fidelity Charitable Fund
Henry and Kathleen CHALFANT
Hyatt A. BASS and Josh KLAUSNER
Issa Van DYK via Connemara Fund and via The
Grace Jones Richardson Trust
Jeff BURT
Ken PELLETTIER and Amanda LAO via Fidelity
Charitable Gift Fund
Mark HANNA and Barbara BARRON
Mary K. READ
Olivia BERNARD
R. Kelley BONN and U.S. Trust, Bank of America
Private Wealth Management
The Elizabeth Ross JOHNSON Family
Vanden Heuvel Charitable Trust

Supporters (\$2,000 - \$4,999)

Alice and William BURNHAM
Anne MACDONALD via
The Grace Jones Richardson Trust
Brian TOBIN and William SHORT
Carolyn Rossip MALCOLM
Catherine R. and Charles MACDONALD via
Randolph Foundation
Christopher and Mel ROBBINS
Dr Richard C HELFER
Jenifer FRANCO
Kevin JENNINGS
Kunthary and Edmond DE GAIFFIER
Laurie BURT
Maria CERVANTES
Michael and Margherita BALDWIN via Garfield
Foundation
Michael DEAN and Maykin HO via
Goldman Sachs Gives
Michele and Steve PESNER and
Setpheap 'Peace' SAN

Patty MCCORMICK and Paul CRITCHLOW
Penny SHELTON, MD, MPH
Rachel PEREZ
Shanny PEER via
Landesman Family Fund
VENG Sereyuth
Venka PURUSHOTHAMAN
WALKER Family Fund

Friends of CLA (\$120 to \$1,999)

A and J Fund
Adlyn and Ted LOEWENTHAL
Agnes and Bill PEELE
Alan C. MORGAN
Alan STECKLER
Alberta ARTHURS
Andrew Blasky and Elizabeth CHAFCOULOFF
Andrew WALLERSTEIN and
Mary SLOANE Family Fund
Ann DIEDERICH
Anne MURDOCK
Arthur and Kevin PATTON-HOCK
Barbara CHATFIELD
Barbara H. COHEN
Betsy COHEN
Billy STRAUS and Lynne WEINSTEIN via Fidelity
Charitable
Brewster PERKINS
Calder Classics
Carol DUGGER
Carol OCKMAN
Caroline GART
Caryl RICHARDSON and Jim ROBINSON
Cecelia Beirne Charitable Fund
Celeste and John MUELLER
Cheryl HENSON and Edwin FINN
Christyne DAVIDIAN with matching gift by
Medtronic Foundation
Clau APARCIO
Claude ROCHON
Connie BAHER
Cynthia SCHNEIDER
Dana B. and Gregory WHITE
David BENAIM
David Geltman Charitable Gift Fund
David GIUFFRIDA
Davis-Jennings Fund
Deborah NELSON and Family
Don and Narin JAMESON
Douglass HANSEN
Dr. Jack M. SAUL and Ms. Esther PEREL
Dr. Stuart SOTSKY
Elena PARK
Eliza BATES
Emmie Hwang LEE
Eric WONG
GeoEx Foundation

GivingTuesday Matching
Grace MORGAN
Hilary FAMOLARE
Ian S. and Nancy A. KOENIG
Jane WOLFSON
Jean Nichols Charitable Fund
Jessica MILLER
Jim and Mally COX-CHAPMAN
Jocelyn GLATZER
Joe MELILLO
Joyce HEALY via Fidelity Charitable
Kamala BUCKNER
Karen and Paul GUSTAFSON
Kate GELLERT
Katharina HALL
Katharine KING
Kiau LOI
Lee C COSTELLO
Linda BUCHANAN
Lori GROSS, Doug CAMPBELL
Ludovic PIERRAT
Lyn M. BRAZ
Margaret E TALMERS and
Thomas J GALLITANO
Marion WINGFIELD
Marquis George MACDONALD Foundation
Mekong NYC
Melissa Ann IM
Michael BECKER and Tee SCATUORCIO
Michael SINGER
Michelle ZUCKERMAN
Middlesex Community College
Mio YACHITA
Miranda VOLPE
Myrna FAWCETT
Nancyann ARCHER
Nerou CHENG
Nettra PAN
Network for Good
Next Stage Arts Project
Nica OUTTARAC
Nicole KIDSTON
One Pearl
Pactics
Patrick and Mary FOWLES
Patrick LANGEVIN and Christopher WHITE
Patrick SCOTT
Paul FEINBERG
Peter BOYAJIAN
Phil DEUTCH and Marne LEVINE
Phoebe and P.K. ALLEN
Pingree School
Potter STEWART and Robin STERN
Rachel COOPER
Richard and Ellen CALMAS Family Fund
Richmond Community
Robert LILES

Robin DURYEE
Ronald and Judy SCHLOSSBERG
Rudge Family Fund
Sally KENNEDY
Samkhann KHOEUN
Sevgi B. RODAN
Shelle GOLDSTEIN
Sherrard High School
Silver Spring Community
Sophea TOUCH
SOTHEA Arun
Spencer L. PURINTON
Stamford American Interact Club
Stephen MOODY
Suphada ROM
Susan LAPIDES and Peter WILSON
Susan PRICE
Susanna GRAHAM-JONES
The Ohio National Life Insurance Company
Thomas MOUSIN and Thomas BROWN
Thomas NICKEL
US Ambassador William HEIDT and Wife
Vatt Khmer Lowell &
Khmer American Cultural Center
Watt Samakki-Dhammikaram
Will GILLIS
William and Nicola RENISON

Other Contributors

Alan PYKE
Alexx SALAZAR
Alicia MILNER
Amalya DIXON
Amanda SPENCER
Andrea LOEW
Anna BRANDT
Anna G HOPKINS
Anna M. PALMBOOM and Jeremy BECKETT
Annie JOHNSON
Anthony MICOCCI
Approaching Zion Fund
Barbara BERGER
Ben BAO
Beni CHHUN
Beth and David GERMAN
Beth and Linzee COOLIDGE
Beth KANTER
BJ and Lenny DIAMOND
Bri'onna MCGEE
Brian S STRAUSS
Brian V. TIERNEY
Cambodian Town Lowell
Catherine SAMPLE
Chanda CHUON
Charles RUDGARD
Cheap CHHUN and Sak Neng UNG
Chinary UNG

Chithserey OUK
Christopher BAKER
CK SWETT
Claire E SCHUB
Craig A. LAMBERT
Dana TATLOCK
Daniel LITTLEWOOD
Debra KLABER
Delphine GAYET-SENG
Dona CADY
Donna GLYNN
Dorothy and Louis DUGGER
Eda UONG
Elise STEENBURGH & Taylor BURTON
Elizabeth A. NANFELDT
Elizabeth AUSTIN
Elliot MANDEL
Enid LYNN
Evelyn SANDGROUND and Bill PERKINS
Faraz HUSSAIN
Feye GRANT
Frances R STOFFER
Geneve BEHAMDOUNI
Gillian FEEST
Gillian S. KELLOGG
Gimmi PACE
Giovanna CONFALONE
Greg E. SAUVE
Gregory & Elizabeth ROBBINS
HAP Roean
Heidi ROBINSON
Howard MENAKER
Jacqueline DAVIS
James and Debra SQUIRES
Janet M LARIVEE
Janine SPORNE
Jared BARLOW
Jean-Baptiste PHOU
Jeffrey SHUMLIN and Evie LOVETT
Jeremy LI
Jesse TUCEK
Jessica ALEX
Jim, Dan and Josh BURNETT-BREEN
Jo A HIGGINS
Joan JACKSON
Jodi F SOLOMON Speakers Bureau Inc
John and Elizabeth UNGERLEIDER
John and Sali RIEGE
John Paul SNEAD
Joseph GONZALES
Judith JAMIESON
Julie WILSON
Kai T. BRENNERT
Kaith and Niern
Karen and Doug SEIDMAN
Kenneth HAYASHI
Kenny SENG
Kosal and Sukunthea KOM
Kumiko MENDL
Laura R HARRIS
Lauren SHAW
Leah Jane COPASS
LIM Pharath
Linda and Gary HIRSCH

Linda LOGANATHAN
Linda SOLLARS
Lisa M. LYONS
Liz FURGURSON
Louise MCNERNEY
Louise S JOHNSON
Manith KUON
Mara BRALOVE and Fisher ARI
Maria CIESZEWSKA-WONG
Mary F SCULLY
Mary Jane THOMPSON
Mary LOFTUS
Matthew BORDING
Megan CLAVIER
Melanie TAING
Melissa CHALSMA
Mollika CHUM
NEANG Kavich
Neil HARRIS
New England Academy
Northbridge International School Cambodia
Norton BELKNAP
Nourjannah HENDI
Patricia GARVIN
Patricia HENDEL
Patti SOWALSKY
Patty CHAN
Paul GREENE
Paul TATELMAN
Paul VAN DE CARR
Pekka SILEN
Philippe DE GAIFFIER
Phyllis and Nicholas OREM
Rachel HUGHES
Rachel NATOV
Rachelle SALTZMAN
Randy ROSS
Richard DOBRATZ
Richard FULLER
Rita WOLFSON
Robert BRICKNER
Robert MARKEY and Julie ORFIRER
Robert PEMBERTON
Robert SNOW and Howard BLOCK
Robin BRADFORD
Sadria BENGEBIV
Samuel PEREIRA
Sandra SHUM
Sangwany T KRENG
Sempra Energy Foundation
SENG Visay
Seth HARTER and Kate JELLEMA
Sidney and Jennifer ROBINOWILZ
Sonia REGO
Sophia TEP
SOTH Chandaly
Stephanie Kobori BELCK
Stephen ARMSTRONG
Stephen HANCHEY
Stephen RIEGE
Steve UNDERSON
Susan M. HANNA
Susan PREBLE
Thalia WHEATLEY and Andrew RICHMAN

The HARWOODS
Theresa TES
Timothy MURPHY & Wilhelmina GIBB
Trent WALKER
Tyler HARTWIG
Vanessa M. HOGAN
Victoria KHOUTH
VY Lengcheng
Wendy AVERY
YON Sokhorn

Special Thanks

60 Road Studios
Accountants for International Development
AirAsia Foundation
Alliance française Siem Reap
Amanda ROGERS
American Corner Cambodia - USEA
Asia-Europe Foundation
Australian Volunteers International (AVI)
Aviva ZIEGLER
Bambu Stage
Cambodian Association of Victoria
Cambodian Youth Action
Caroline BUSBY
Catherine GRANT
Center for Khmer Studies
CHHAY Visoth
CHONGTHAM Jayanta Meetei/Ex-Theater Asia
City Winery DC
City Winery New York
Columbia Global Centers
Connie BAHER
Cross Fields
Crystal CAI
Cynthia SCHNEIDER
Dana B. WHITE
Darren WALKER
Department of Culture and
Fine Arts, Siem Reap
Department of Education, Youth, and Sports,
Siem Reap
Embassy of India, Phnom Penh
Folkmusikens hus / Ethno Sweden
Friends the Restaurant
Glenn ROSENBERG
HANG Rithyavuth
Harrow International School, Beijing
Hideo YAMAGASHI
Hun Sen Wat Sway High School
International Federation of Arts Councils and
Culture Agencies (IFACCA)
Institut français du Cambodge
Jia-Ping LEE
JM Germany / Ethno Germany
JM International
Junsuke ARAI
Kathlyn ANG
KHOUTH Sochampawat
Kilat Events
KONG Vireak
KONG Vollak
Krisna UK
Krousar Thmey

Kumiko MENDL
Lee HYE-KUNG
LY Rida
Ma Thida
Manon TOUCH
Margaret MURPHY
Marjorie CHU
Marc CHOLLETON / Hard Rock Café
Memoire Hotels & Resorts
Mio YACHITA
MOENG Meta
Music for Everyone School
Nathan LEVY-SOUSSAN
Natharoun NGO
National Museum of Cambodia
New York University Abu Dhabi (NYUAD)
ONN Sokny
Phare, the Cambodian Circus
Phare Ponleu Selpak
Philippe PEYCAM
Preah Moha Vimol Thaom PIN SEM
Serey Sovannao
PUC Youth Club for
Community Development
Rachel HUGHES
RIEM Monisilong
ROS Sophearavy
Royal University of Fine Arts
SAMBATH Leakhena
Samdech Hun Sen Kruos Primary & Secondary
School
Sarah HYATT
SAY Tola
Secondary School of Fine Arts, Phnom Penh
Shefong CHUNG
Shila PONLOK
Small Art School
SORN Soran
SOS - Hermann Gmeiner Angkor Siem Reap
Steven LEE
SUONG Sopheap
The Sound Initiative
Tiao David SOMSANITH
TRAN Luong
Treeline Urban Resort
U.S. Embassy Phnom Penh
VANN Sopheavouth
Vanna SEANG (in memoriam)
Xavier DUROT
Yakabe SAKI and Japan Team of Young Human
Power

MEET THE TEAM

Arn CHORN-POND
CHHEANG Sokpenh
CHHIN Vanoeun
CHHUON Sarin
CHOEUN Socheata
EN Sormanak
Erik HYMAN
Frances RUDGARD
HENG Samnang
Hermione BROOKS
HOUR Phaktra
Jean-Baptiste PHOU
Kai T. BRENNERT
KEAT Sokim
KET Senghuy
KHOEUT Sochea
KONG Chanmanina
KONG Vollak
KUON Manith
Marie Christine UGUEN
MOL Phirum
MOM Dany
Proseth Vochinea

Founder
Usher
Senior Sales Coordinator
Head of CLA Enterprise
Communications & Outreach Coordinator
Arts Development Program Coordinator
Associate Director of Development—US
Managing Director
Senior Program Coordinator
Communications Manager
Finance Coordinator
Head of Creative Programs
Institutional Partnerships Coordinator
Communications & Outreach Coordinator
Culture and Arts Education Assistant
Heritage Hub Projects Coordinator
Finance Coordinator
Pedagogical Supervisor
Head of Finance
Culture & Arts Education Program Manager
Account Manager
Sales Agent
Marketing Manager

PHARY Phacdey
PHOK Sarith
PICH Panha
PING Sreynoch
PRIM Phloeun
Rachael MUSSIG
ROEUN Rina
SAM Propey
SAMRETH Vannak
SAM Sokharun
SAN Moulyy
SO Maly
SO Phina
SOK Sophea
SONG Seng
SOTH Chandaly
THON Dika
THORN Seyma
VY Lengcheng
YON Sokhorn
YORN Maliya

Development Coordinator
Facillites Coordinator
Office Assistant
Usher
Executive Director
Marketing & Capacity Development Manager
Senior Production Coordinator
Assistant Facility Coordinator
Account Manager
ECLA Marketing & Comms Coordinator
Usher
Cleaner at CLA Office
Knowledge, Networks & Policy Program Manager
Cleaner at Heritage Hub
Heritage Hub Manager
Arts Development Program Coordinator
KMMB Communication Coordinator
KMMB Co-Founder and Artistic Producer Manager
Production Coordinator
Arts Development Program Manager
Account Manager

PHOTO CREDITS:

CHOEUN Socheata | DIN Darathtey | Hermione BROOKS | Jean-Baptiste PHOU | Jessica HETKE | KRY Sosereyboth | Leisel ZINK

