[image: image1.wmf] [image: image2.jpg]WALLACE
ARTS
TRUST

Fulbright-Wallace Arts Trust Award 2018
Information and instructions for applicants
The Fulbright-Wallace Arts Trust Award was set up in 2009 in partnership with the James Wallace Arts Trust. The award recognises the achievement and potential of an outstanding mid-career or senior New Zealand visual artist by providing a unique opportunity to undertake a three-month residency at Headlands Center for the Arts in Sausalito, California. One award, valued at US$26,000, is offered each year.

Applications close 5pm on Tuesday 25 July 2017.
FULBRIGHT MISSION AND ORIENTATION

It was Senator J William Fulbright's mission to build peace through the mutual understanding of cultures. In Senator Fulbright's words, "the Fulbright programme aims ... to bring a little more knowledge, a little more reason, and a little more compassion into world affairs and thereby to increase the chance that nations will learn at last to live in peace and friendship." Fulbright applicants and grantees are expected to understand and support this mission.

Today, the Fulbright programme is the world's largest education exchange programme, operating in over 150 countries. Since 1948 more than 1,700 New Zealanders have travelled to the United States, and more than 1,300 Americans have come to New Zealand on Fulbright awards.

THE JAMES WALLACE ARTS TRUST PURPOSE

In the mid 1960s James Wallace began collecting New Zealand art, particularly that of emerging artists. In 1992 he transferred his Collection to the newly-formed James Wallace Arts Trust and proceeded to fund the Trust so that it could continue to add to the Collection and support the arts in New Zealand in general, as well as assist emerging artists both through patronage and promotion via exhibitions.

The Trust encourages public access to the Collection by way of revolving loans to some 33 institutions including Hospitals, Universities and Schools. Further, James Wallace opens his private residence Rannoch and its galleries to other arts organisations and charities for fund raising concerts and events.
In 1991, James Wallace established the annual Wallace Arts Awards, administered by The James Wallace Arts Trust. These awards are now the longest-surviving and richest annual art awards of their kind in New Zealand.
The Wallace Art Collection is principally available to the public through a changing programme of free exhibitions at The Pah Homestead, TSB Bank Wallace Arts Centre in Auckland, which also hosts touring regional exhibitions. The Arts Centre also houses an artist-in-residency programme, and is currently developing an education programme aimed at secondary schools. The Arts Centre is open to the public Tuesday to Friday from 10am to 3pm, and Saturday, Sunday and public holidays (excluding Mondays) from 10am to 5pm. Entry is by donation.

HEADLANDS CENTER FOR THE ARTS

Headlands is located in Sausalito, California, and provides an unparalleled environment for the creative process and the development of new work and ideas. Through artists' residencies and public programmes, Headlands offers opportunities for reflection, dialogue and exchange that build understanding and appreciation for the role of art in society.

In creating Headlands, its founders sought to re-configure the role of the artist from a marginalised position to that of a central participant in our society. Since 1987 Headlands has developed this idea into an array of dynamic programmes for artists and the public.

ELIGIBILITY REQUIREMENTS
To be eligible for the Fulbright-Wallace Arts Trust Award, applicants must:

· have a suitable background in the visual arts. The minimum qualification is normally a Baccalaureate (Bachelor's) degree, or the equivalent artistic or professional achievement;

· demonstrate professionalism and the ability to be a cultural ambassador for New Zealand;

· have a specific project on which you propose to work on during the award;

· be a New Zealand citizen (those holding US citizenship or US residence permits are not eligible) who is currently resident in New Zealand.
Preference for Fulbright awards is given to candidates who have not previously received a Fulbright grant, or had extensive recent experience in the US (ie. have not studied, taught, researched or worked in the US for a period aggregating more than nine months/one academic year during the past five years).
AWARD ENTITLEMENTS
· Accommodation at the Headlands Center for the Arts ('Headlands')

· A private artist's studio at Headlands

· Five meals per week at Headlands

· Access to available services, facilities and equipment at Headlands

· A monthly stipend of US$500 per month (pro rata) for the duration of the residency to assist with meals and incidental expenses

· US$6,000 for international travel costs and additional stipend

· Basic health and accident insurance cover up to a maximum of US $100,000

· The opportunity to participate in various programmes and activities available to Fulbright scholars in the US

SELECTION CRITERIA
The successful candidate will be chosen by an independent selection committee appointed by the James Wallace Arts Trust and Fulbright New Zealand. The selection committee’s decision will be final. In selecting the recipient of the Fulbright-Wallace Arts Trust Award, the selection committee shall consider:

(a) Track record: the achievements and artistic record of the artist, including the record of exhibiting;

(b) Future potential and development: how the award will expand and develop the artist’s creative and professional horizons and contribute to the development of new work;

(c) Project: the nature and purpose of the project the artist proposes to undertake during the residency at Headlands;

(d) The Fulbright goal of educational and cultural exchange to increase mutual understanding between the peoples of New Zealand and the United States, and the ambassadorial qualities of applicants.

(e) The James Wallace Arts Trust goal to encourage the visual arts in New Zealand and in particular to reward those artists producing outstanding work with residencies and grants.

APPLICATION PROCESS

· Applicants submit the Application form and other required material to Fulbright New Zealand by the deadline of 25 July 2017.

· Applicants email an electronic portfolio to Fulbright New Zealand by the application deadline. The electronic portfolio should consist of six screen-sized (1024 x 768 pixels) JPEG images sent as email attachments, and must fulfil the following conditions:

· The works of art must have been created during the year prior to the application deadline;
· At least two of the works of art must not have been sold;
· Works of art that have been exhibited are clearly marked;

· At least two of the works of art must be made available for exhibition and possible purchase in the Wallace Art Awards Travelling Show or Salon des Refusés. The two works should be clearly indicated. The successful applicant will be notified by 15 August which work(s) of art have been selected for exhibition, and must make arrangements for his/her work(s) of art to reach the Wallace Arts Trust by 5pm on Thursday 24 August, in time for the exhibition. The two works may not be sold to any other party until the Finalist has been notified that the work will not be purchased by the Wallace Arts Trust.
TIMEFRAME
· Applications close 5pm on Wednesday 25 July 2017
· Shortlisted applicants will be interviewed on Thursday 10 August or Friday 11 August.
· The successful applicant will be notified on Friday 11 August; other applicants will be notified within three working days.
· The successful applicant’s nominated work(s) of art must be transported to Auckland between 21 August and 5pm on Thursday 24 August 2017.

· The selected applicant will be announced at the 2017 Wallace Art Awards ceremony on Monday 4 September 2017.
· One or two work(s) of art by the selected applicant will be displayed in the Wallace Art Award Exhibition (from 1 September).
Instructions to applicants
Please complete the application form enclosed in this pack, and return it to Fulbright New Zealand with the supplementary information listed in the Application Checklist below.

Before starting to fill in the application form, check your eligibility:

Are you a New Zealand citizen? FORMCHECKBOX
 Yes / FORMCHECKBOX
 No
If you answered No to the above question you are ineligible for this award, i.e. Permanent Residents are not eligible.

Are you a permanent resident or citizen of the US? FORMCHECKBOX
 Yes / FORMCHECKBOX
 No

Have you held another Fulbright award in the past two years? FORMCHECKBOX
 Yes / FORMCHECKBOX
 No

If you answered Yes to either of the above questions you are ineligible for this award.

Layout/format
Your application must be typed, not handwritten. You must complete the application form electronically and email it to Fulbright New Zealand. Supplementary materials may be e-mailed or couriered/posted. For the purposes of review by the Fulbright Foreign Scholarship Board (FSB), applicants must use Times New Roman 10-point. Any instructions contained within the application form must be followed carefully.

Deadline
Completed application forms must be submitted by email, as a Microsoft Word attachment to Magnolia Wilson (magnolia@fulbright.org.nz), to arrive at Fulbright New Zealand by 5.00pm on Tuesday 25 July 2017. Applications received after this deadline will not be considered.
Instructions to referees
Referees should provide a candid assessment of the applicant. Please:

1) Indicate the period of time you have known the applicant and in what capacity;

2) Comment on the applicant’s professional qualifications and accomplishments;

3) Describe what you would see as his/her strengths and weaknesses;

4) Evaluate the calibre of the applicant’s oeuvre and potential for contribution to their artistic field and proposed project; and
5) Explain any particular qualifications, experiences or reasons why the applicant should be selected to be a Fulbright-Wallace Arts Trust Award recipient.

It is permitted to provide a letter of reference for more than one candidate in an application cycle. To ensure confidentiality, referees should submit their letters of reference by email to Magnolia Wilson (magnolia@fulbright.org.nz).

Application Checklist
For applications to be forwarded to the Selection Committee they must have all the following components:

 FORMCHECKBOX

Completed application form

 FORMCHECKBOX

An electronic portfolio of a body of your artwork that has been created in the year prior to the application deadline. The portfolio must contain six works of art, submitted as six screen-sized (1024 x 768 pixels) JPEG images electronic attachments. At least two of the works must not have been sold. Works which have been exhibited must be identified. Two works for exhibition and possible purchase by the James Wallace Arts Trust must be identified.
 FORMCHECKBOX

Curriculum vitae
 FORMCHECKBOX

Letters from two referees, supplied separately
 FORMCHECKBOX

Scan or photocopy of information page of New Zealand passport
 FORMCHECKBOX

Checklist of last page of application form completed, and application signed and dated
Your application, any supporting material you wish to send in hard copy, and any further enquiries should be addressed to:

Magnolia Wilson, Programme Manager
Fulbright New Zealand, PO Box 3465, Wellington 6140
Email: magnolia@fulbright.org.nz
Telephone: 04 494 1504
Fax: 04 499 5364

You should advise Fulbright New Zealand of any changes to your contact details while your application is under consideration.

Enquiries about transporting works of art to Auckland for the Wallace Art Awards exhibition should be addressed to:

Matthew Wood, Trust Administrator
The James Wallace Arts Trust, PO Box 24657, Royal Oak, Auckland 1345
Email: matthew.wood@wallaceartstrust.org.nz

Telephone: (09) 639 2010
Fax: (09) 624 4636
Mobile: 021 244 7934

	[image: image3.png]l:ULBRlGH

NEW ZEALAND

	[image: image4.jpg]WALLACE
ARTS
TRUST

	Fulbright Scholar Program

Fulbright-Wallace Arts Trust Award

Application Form

Part 1: Summary Information

1.
Home country: New Zealand
2. Category of Grant: Fulbright-Wallace Arts Trust Award
3.
Title (check one): FORMCHECKBOX
 Dr. FORMCHECKBOX
 Mr. FORMCHECKBOX
Mrs. FORMCHECKBOX
Ms.
4. Gender: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

5.
Family name:       First name:       Middle name:      
6.
Country(ies) of citizenship:      
NZ passport number:      
7.
Country of legal residence:      
(Grantees must travel on a NZ passport)
8.
Do you have or are you applying for US permanent residency?) FORMCHECKBOX
 Yes FORMCHECKBOX
 No

9.
Date of birth:      10. Place of birth:      

month, day, year
 city, country

11.
Current position (or Self-Employed):      

Start date:      

Employer/Institution Name (if applicable):      

Address:      
     

     

postal address
city

postcode

     
     

     

street address
city

country
12.
Academic/artistic credentials (highest degree earned):

	Name/Location of Institution, website
	Field of Study
	Name of Diploma or Degree
	Date Received

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

13.
Most significant professional accomplishments, honours and awards and up to five significant works of art and/or exhibitions:

     
     
14.
Previous Fulbright grants: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
(If yes, list most recent first; specify student or scholar grant & dates):

     
     
15.
Project statement: Briefly outline the work you plan to undertake at Headlands, and how your residency project will contribute to development of the visual arts in New Zealand (maximum 100 words, must fit on this page):      
Part 2: Background Information

16.
Major professional/artistic/academic field:      
17.
Specialisation(s) (list sub-fields within the professional/artistic/academic field):      
18.
Artistic Background: Briefly explain your study and work experience in the visual arts, including any areas of specialisation and relevant career highlights or special achievements (max half page):      
19. Description of body of submitted artwork: Please describe the works of art you have submitted as part of this application.      
State the title of each artwork, the medium, its dimensions, the approximate date created, and note which, if any, works have been exhibited previously. State also which two artworks you would nominate, if selected for the Award, for display in the Wallace Art Awards exhibition:

	Title
	Medium
	Dimensions
	Date created
	Exhibited/nominated/notes

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

20. Professional travel and/or residence abroad during the last five years:

	Country
	Purpose of activity
	How long / dates

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

21.
Professional Memberships (professional, cultural and educational organisations):

	Organisation
	Your role
	How long

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

22.
Project: Describe your proposed artistic project, and broadly outline what you hope to accomplish.

     

Number of days/weeks required for project: 10 weeks

Please indicate which residency is preferred:

 FORMCHECKBOX
 Spring residency, February to May 2018, or

 FORMCHECKBOX
 Summer residency, June to August 2018, or
 FORMCHECKBOX
 Fall residency, September to November 2018, or

 FORMCHECKBOX
 No preference, either Spring, Summer or Fall residency
23.
Invitations: List the organisation and contact person you propose to be based at or visit in the USA.

	Headlands Center for the Arts, Sausalito, CA

	944 Fort Barry, Sausalito, CA 94965; ph (415) 331-2787 ext 24; fax (415) 331-3857

	Ms Holly Blake, Residency Manager

24.
Fulbright statement: The purpose of the Fulbright New Zealand programme is to encourage the exchange of ideas between New Zealand and the US in order to increase understanding between the people of the two countries. Fulbright grantees are ambassadors for their country. In addition to completing your visual arts project, please indicate how specifically you will fulfill your Fulbright ambassadorial responsibilities. How will you use what you have learned on your return?      
25. Career Objectives: What are your short and longer-term career objectives (i.e. what do you wish to accomplish in five years? Ten years?). How will your proposed project help you achieve your career objectives?

     
26.
Referees: List the name, title, mailing and e-mail addresses and telephone and fax numbers of two referees. The referees should know your work, and at least one should be from outside your employer or home institution. The referees should supply their references separately.

(1)

	     

	     

	     

(2)

	     

	     

	     

27.
Home Contact Information (address, telephone and e-mail):
	     

	     

	     

28.
Emergency Contact Information (postal and/or street address, telephone, fax and e-mail):
	     

	     

	     

	     

29.
Family Information. Only complete this section if your spouse/partner/family will accompany you to the USA on the Fellowship. This information is required for visa purposes.

Name of partner / spouse (delete that which does not apply):      
Partner/spouse’s occupation:      
Children:
Name:
     

Date of Birth:      

Age:      

Name:
     

Date of Birth:      

Age:      

Name:
     

Date of Birth:      

Age:      

Name:
     

Date of Birth:      

Age:      
For what period(s) of time would your partner and/or children accompany you to the United States?

     
30.
Criminal Convictions. Have you ever been arrested, or convicted by a court of law? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If you answered ‘Yes’ to the above question, please attach to this application as much additional information as possible, including a description of the charge or conviction, the date, the factual circumstances and supporting court documentation. You may be contacted for additional information. If you are arrested or convicted by a court of law after the submission of this application, you must promptly inform Fulbright New Zealand in writing.

Applicants must disclose all prior criminal convictions (excluding traffic violations), whether in New Zealand or elsewhere. Failure to disclose a criminal conviction, or providing inaccurate or misleading information, may result in the withdrawal of a Fulbright award. A criminal conviction may affect your eligibility to obtain a visa. If you have any questions or concerns, please contact Fulbright New Zealand’s Programme Team Leader.

      
31.
Ethnicity. Which ethnic group(s) do you belong to?
(Tick the box or boxes that apply to you. This question is asked for statistical purposes only)

 FORMCHECKBOX
 Pākehā/European

 FORMCHECKBOX
 Māori

 FORMCHECKBOX
 Pacific

 FORMCHECKBOX
 Asian

 FORMCHECKBOX
 Other

Please elaborate on specific ethnicity and/or iwi affiliation where applicable:      

Checklist

Before signing, please tick/check each box below to confirm you have read, understood and complied with the following:

· FORMCHECKBOX
 I understand that the information given in my application will be used solely for the purpose of assessing my application for a Fulbright-Wallace Arts Trust Award and I assent to the information contained in this application being made available to members of the Fulbright selection committees, relevant Fulbright New Zealand staff and US Fulbright administrators.

· FORMCHECKBOX
 I am a New Zealand citizen currently living in New Zealand.

· FORMCHECKBOX
 I am neither a US citizen nor a US permanent resident.

· FORMCHECKBOX
 Upon the completion of an authorised stay in the US under the Fulbright Programme, I agree to return to New Zealand for two years to fulfil the home residency requirement of the J-1 Exchange Visitor visa.

· FORMCHECKBOX
 I understand all the conditions of this award as set forth in the Application Pack and promise to abide by these conditions should I be offered a Fulbright-Wallace Arts Trust award.

· FORMCHECKBOX
 I have enclosed/attached a recent curriculum vitae.

· FORMCHECKBOX
 I have submitted an electronic portfolio consisting of images of no fewer than six works of art that have been created in the last year, at least two of which have not been sold. I have noted which works have been exhibited and I have identified one work which, in the event I were offered the award, I am prepared to display at the Wallace Arts exhibition and which may be purchased at the discretion of the Wallace Arts Trust.

· FORMCHECKBOX
 I have arranged for two reference letters to be submitted by the deadline.

· FORMCHECKBOX
 I have enclosed/attached a scan/photocopy of the information page of my New Zealand passport.

· FORMCHECKBOX
 The information given in this application is complete and accurate to the best of my knowledge.

Name of applicant:

Signature of applicant:

Date:
