

Act Now Creative Training	Cwmni Theatr Arad Goch	Literature Wales Llenyddiaeth Cymru
The Aloud Charity	Cwmni'r Fran Wen	Little Wander
Amgueddfa Cymru/National Museum Wales	Cyffordd Llandudno Junction	Live Music Now
Angela Davies	Trakz	Llangollen International Musical Eisteddfod
Anglesey Arts Forum	Dawns i Bawb	Llantarnam Grange Arts Centre
Artes Mundi	Dawns TAN Dance	Maesteg Town Hall
Artis Community	Denbighshire County Council	Makers Guild in Wales
Arts Connection – Cyswllt Celf	Dirty Protest	Mari Thomas Jewellery
Arts Active Trust	Eisteddfod Genedlaethol Cymru	Memorial Hall Theatre
Arts Alive Wales	Elysium Art	Menter Caerdydd
Arts Care Gofal Celf	Emma-Jayne Holmes	Mid Wales Opera
Avant Theatre	Engage Cymru	MOSTYN
BAFTA Cymru	FFIN DANCE	Music in Hospitals
Ballet Cymru	Ffotogallery Wales Ltd	Music Theatre Wales
Ballet Nimba	Ffilm Cymru Wales	National Dance Company Wales
Bangor University	Flintshire County Council	The National Library of Wales
Black RAT Productions	Focus Wales	National Theatre Wales
Blaengarw Workmen's Hall	G39	NEW Sinfonia
Bombastic Dance	Galeri Caernarfon	NoFit State
CALL	The Gate Arts Centre	North Wales International Music Festival
CânSing	Gladstone's Library	Organised Kaos Youth Circus
Canolfan Gerdd William Mathias	Glenn Edwards	Oriel Davies
CARAD	The Grand Pavilion Theatre	Oriel Ynys Môn
Cardiff Fringe Theatre Festival	Gwanwyn Festival	Peaceful Progress
Cardiff Metropolitan University, Cardiff School of Art & Design	Gwasanaeth Ysgolion William Mathias	Pembrokeshire County Council
Carmarthenshire County Council Arts Development	Gŵyl Gregynog	Penarth Arts and Crafts Limited
Cefyn Burgess	Children's Festival of Welsh History	Penny Hallas: Visual Artist
Celf Caerleon Arts CIC	Gwynedd County Council	Poetry Wales Press
Celf o Gwmpas	The Gwyn Hall	Pontio
Celtic Community Leisure	Hannah Wardle	Powys County Council
ChainWorks Productions	Hay Festival of Literature & the Arts	Powys Dance
Chapter Arts Centre	Helfa Gelf	ProMo-Cymru
Coleg Cambria - Creative Arts & Digital Industries	Hijinx Theatre	Research Institute for Arts & Humanities, Swansea University
Conwy Arts Trust	It's My Shout Productions	Rhondda Cynon Taff Cultural Services
Conwy County Borough Council	Jan Gardner	
Creu Cymru	Lighthouse Theatre Company	

Rhyl Music Club
Richard Newton Consulting
The Riverfront
Royal Welsh College of Music &
Drama
Rubicon Dance
Ruthin Craft Centre
Sherman Theatre
Sinfonia Cymru
Spectacle Theatre Ltd
Swansea International Festival
Taking Flight Theatre Company
Theatr Bara Caws
Theatr Brycheiniog
Theatr Clwyd
Theatr Genedlaethol Cymru
Theatr Hafren
Theatr Iolo
Theatr Mwldan
Theatr na nÓg
Torch Theatre
Touch Trust
Trac
Tŷ Cerdd
Ucheldre Centre
University of South Wales
Urdd Gobaith Cymru
Valley & Vale Community Arts
Valleys Kids
Venue Cymru
Volcano Theatre Company
Wales Arts Review
Wales Millennium Centre
Waterfront Gallery Milford
Haven
Welsh Proms Cymru
Winding Snake Productions
Wrexham Symphony Orchestra
Wyeside Arts Centre

Ymuno Festival
Ystradgynlais Miners Welfare