[image: image1.jpg]»’

N
= « hamiltonian artists

building a solid foundation for innovative artists

So-Hamiltonian Fellowship Application Form
To apply, please prepare the following items in the required electronic format and submit them on not more than two digital CDs:

· A completed Application Form (in MS doc or PDF)

· A resume or CV (in MS doc)

· 10 images of your recent work (in JPEG or PDF)

· For new media artists, individual samples of videos should not be more than 3 minutes in length (in QuickTime or WMV)
· An artist statement (in MS doc)

· Up to 3 other supporting materials such as press coverage, reviews, and other public write-ups about you or your work (in PDF)
Please send the completed application CDs + $25 application fee (do not send cash) to:

Hamiltonian Artists

1353 U Street, NW

Washington DC 20009

LAST Name: __

First Name: _________________________
MI:________________________________
Medium: ___
Street Address: __
City: _________________________
State: __________________
Zip: _____________
Phone: _______________________
Email: ___________________________________
Website (URL): ___
1353 u street, nw washington dc | t: 202.332.1116 | f: 202.332.0569 | m: 202.347.9497 www.hamiltonianartists.org

1353 u street, nw washington dc | t: 202.332.1116 | f: 202.332.0569 | m: 202.347.9497 www.hamiltonianartists.org

[image: image1.jpg]