[image: image1.png]D

14317V VIAIN

ASV3I13d ALVIAINNI 404

DEPARTMENT OF CULTURAL AFFAIRS
City of Los Angeles

201 North Figueroa Street
Suite 1400

Los Angeles, CA goo12
TEL 213.202.5500

FAX 213.202.55T1

wes culturela.org

March 20, 2017
Media Contacts:
Tony Arranaga / Office of Councilmember Mitch O’Farrell / 213.207.3015
Will Caperton y Montoya / Department of Cultural Affairs / 213.202.5538
PROJECT FINALISTS ANNOUNCED FOR
LITTLE ARMENIA GATEWAY
$350,000 Public Art project will be located next to
the 101 Freeway and Hollywood Boulevard

EAST HOLLYWOOD - Los Angeles City Councilmember Mitch O’Farrell, the Department of Cultural Affairs, and the Little Armenia Gateway Project Professional Peer Panel yesterday announced the five finalists who will submit designs for the community public art artwork that will serve as the official gateway to Little Armenia in Hollywood.

The five finalists are: artist team Atanian Art Center comprised of Vladimir Atanian, Gor Atanian, and Armen Kazanchyan; Ilan Averbuch; Cliff Garten; artist team Narineh Mirzaeian and Heather Roberge; and Heath Satow.

“We are on track to create a cultural landmark that will serve as a point of pride for the Little Armenia Community,” said Councilmember O’Farrell. “I want to congratulate the talented artists who were chosen as finalists, as well as the Department of Cultural Affairs for collaborating with my office and the community on this project.”

The City also announced a community meeting to review the final designs. The meeting will take place Saturday, March 25, 2017.
“This gateway project is another great example of how artists strengthen a sense of place and build community pride,” said Danielle Brazell, General Manager of the City of Los Angeles Department of Cultural Affairs.

The permanent gateway will serve to acknowledge the contributions of one of the largest Armenian populations in the entire country, and to celebrate the cultural heritage and diversity of the Armenian people in the City of Los Angeles.

The budget for the project is $350,000, and must cover all expenses associated with the design, fabrication, and installation of the gateway project. The City will prepare the site for the artist(s) for the purpose of supporting and facilitating the installation.

Funding for the project is provided by the City of Los Angeles and the Arts Development Fee Trust Fund, which was revived under the leadership of Councilmember O’Farrell and his colleagues.
About the City of Los Angeles Department of Cultural Affairs (DCA)
As a leading, progressive arts and cultural agency, DCA empowers Los Angeles’ vibrant communities by supporting and providing access to quality visual, literary, musical, performing, and educational arts programming;
managing vital cultural centers; preserving historic sites; creating public art;
and funding services provided by arts organizations and individual artists.
Formed in 1925, DCA promotes arts and culture as a way to ignite a
powerful dialogue, engage LA’s residents and visitors, and ensure
LA’s varied cultures are recognized, acknowledged, and experienced.
DCA’s mission is to strengthen the quality of life in Los Angeles by
stimulating and supporting arts and cultural activities, ensuring public
access to the arts for residents and visitors alike.

DCA advances the social and economic impact of arts and culture through
grant-making, public art, community arts, and strategic marketing and development. DCA creates and supports arts programming, maximizing relationships with other city agencies, artists, and arts and cultural
nonprofit organizations to provide excellent service in neighborhoods
throughout Los Angeles.

For more information, please visit culturela.org or follow us on Facebook
at facebook.com/culturela; Instagram @culture_la; and Twitter @culture_la.
###
1
2

