[image: handout-bkgd1.jpg]ELEVATOR PROJECT APPLICATION


[image: ]


The Elevator Project presented by the AT&T Performing Arts Center provides performance space in the Dallas Arts District for small and emerging performing arts groups. Elevator Project will feature a wide range of disciplines: music, theatre, dance, spoken word and more. Presentations will range from single-night showcases to multi-week runs.

[bookmark: _GoBack]Elevator Project presentations are curated through an annual application and review process. Submissions for the 2017-2018 Season (Aug. 1, 2017-July 31, 2018) will be accepted from April 17 to May 19, 2017. 

Applications are encouraged from small, emerging and ethnic groups/artists; for works designed to engage diverse audiences and geographic communities; for works unique to the performance space and for new and experimental works.

APPLICANT


Organization:	_______________________________________________________
Contact Name: 	_______________________________________________________
Title:		_______________________________________________________
Email:		_______________________________________________________
Phone Number:	_______________________________________________________
Address:	_______________________________________________________
		_______________________________________________________ 
Website: 	_______________________________________________________
Facebook: 	_______________________________________________________
Twitter: 	_______________________________________________________
Instagram:	_______________________________________________________
Are you a tax exempt 501©3 organization?	Yes			No
EIN:		_______________________________________________________
Organization’s annual budget for FY 2017:
		_______________________________________________________
Do you own a performance space?		Yes			No
Do you have a primary performance space where the majority of your performances are held?
						Yes			No
Do you have a standing agreement with any venue that entitles you to preferred rates, dates and/or privileges?				Yes			No

ABOUT YOUR ORGANIZATION
History:
Provide a brief history of your organization below. Include date the organization was formed, notable works and major accomplishments:
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Mission Statement:
Provide your organization’s mission statement below. If you are an individual artist, provide a personal statement that summarizes your body of work.
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Bio:
Provide brief bios for key artistic leadership and staff.
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Provide brief bios for key administrative staff.
___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


Please provide the race/ethnic affiliation and gender for the organization’s current Governing Board (board of trustee, board of directors); Staff (full and part-time staff); and Contract Labor:


	Board Diversity
	Male
	Female
	Total

	African American
	
	
	

	Asian American
	
	
	

	Latino
	
	
	

	Native American
	
	
	

	Native Hawaiian/Pacific Islander
	
	
	

	White, non-Latino
	
	
	

	LGBT (optional)
	
	
	

	Other
	
	
	

	Total
	
	
	


	Full/Part Time Staff Diversity
	Male
	Female
	Total

	African American
	
	
	

	Asian American
	
	
	

	Latino
	
	
	

	Native American
	
	
	

	Native Hawaiian/Pacific Islander
	
	
	

	White, non-Latino
	
	
	

	LGBT (optional)
	
	
	

	Other
	
	
	

	Total
	
	
	


	Contract Labor/Artist Diversity
	Male
	Female
	Total

	African American
	
	
	

	Asian American
	
	
	

	Latino
	
	
	

	Native American
	
	
	

	Native Hawaiian/Pacific Islander
	
	
	

	White, non-Latino
	
	
	

	LGBT (optional)
	
	
	

	Other
	
	
	

	Total
	
	
	


ABOUT YOUR PROJECT
Genre: 
 Theatre			 Dance			Music
 Comedy			 Spoken Word		 Fashion Show
 Other				
Project Title: ______________________________________________________________________________________________________________________________________
Project Summary: 
Provide a clear, detailed description of your project. Include a summary of the project, performance history & intended audience.
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Proposed Performance Space:
While most Elevator Project performances will be in either Hamon Hall within the Winspear Opera House or the 6th Floor Studio Theatre within the Wyly Theatre, we welcome proposals for unique and creative use of other spaces on our campus.
 Hamon Hall			 6th Floor Studio Theatre		
 Other (please specify)
___________________________________________________________________


Proposed Dates within Center’s Fiscal Year (August 1, 2017 to July 31, 2018)
Preferred start date:			_______________________________________
Proposed length of run:			_______________________________________
Estimated number of performances:	_______________________________________
Number of performers:			_______________________________________

Technical Requirements:
Note: AT&T Performing Arts Center reserves the right to deny technical aspects based on safety and venue capabilities. Equipment requests will be fulfilled subject to availability.
Scenic requirements (include ground plan if available):
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Lighting requirements (include lighting plot if available):
_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Sound requirements:
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Audio-visual requirements:
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Other technical requirements:
___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________CLUDED IN THE 2017/2018 SEASON IS:_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Supplemental Materials:
The following supplemental materials (at least one) are required to process your application. They may be uploaded and attached to this application and sent via email to elevatorproject@attpac.org.
· Images of past work
· Videos of past work
· Script (if available)
· Audio Recording
· Any additional materials that would deepen our understanding of this project

THE SELECTION PROCESS

Each year, the Center will announce submission dates and available venues. Proposals must meet the technical capabilities of the proposed venue in order to be considered. Projects are selected through a multi-level review process. 

· Project submissions will be presented before the Elevator Project Advisory Panel, a group of 3-5 individuals chosen jointly by the Center and the Director of the Office of Cultural Affairs which will review and adjudicate the projects. No artist/group with an active submission may serve on the panel. The panel will also be advised by a Center operations specialist to ensure the submissions meet the technical standards. 
· The panel will make enough recommendations to fill the available slots, as well as runner-up projects to be considered if the primary recommendations are not able to proceed. 
· The primary and secondary recommendations will then be reviewed jointly by the Center, the OCA Director and Chair of the Cultural Affairs Commission for advice and recommendations. 
· The Center will then take those recommendations and begin negotiations with the groups to establish a fee and secure the space and calendar. 


DEADLINE FOR SUBMISSIONS TO BE INCLUDED IN THE 2017/2018 SEASON IS MAY 19, 2017.


Page 9 of 9

image2.jpeg
AT&T
PERFORMING
ARTS
CENTER


image1.jpeg


