[image: image1.jpg]A
LOGAN

T e —

CULTURAL ARTS GRANT APPLICATION

F/Y 2013-14
Return completed application to:

DEADLINE: FRIDAY, AUGUST 2, 2013
Teresa Harris, City Recorder

290 North 100 West

Logan, UT 84321

435-716-9002

teresa.harris@loganutah.org
The Logan Municipal Council appropriated funding in the fiscal year 2013-14 budget to assist in the support of the arts. Sponsorship is planned to support local art events and performing groups including but not limited to, music, dance, theatre, crafts and visual, folk and literary art, and for the purpose of educating and enriching the lives of Logan residents.
*Any funds received must be expended by the end of the city’s fiscal year – June 30, 2014.
*An Evaluation Report Form is due 30 days after the date of the event.
APPLICANT INFORMATION

APPLICANT/ORGANIZATION:___

MAILING ADDRESS:___

PHONE:_______________________________ EMAIL:___________________________________

Contact Person:_________________________________
Phone:_______________________________ Email:__________________________________

GRANT AMOUNT REQUESTED: $__________________________________

ORGANIZATION
Please give a brief description of your organization and the services it provides, including date of founding and incorporation date (if applicable):

__

Does your organization have a membership or subscription program?__________________

If so, describe it, listing number of members or subscribers:_________________________________
__

Is your organization nonprofit, and does it have 501(c)(3) status?______________________________
PROJECT DESCRIPTION

1. Describe in detail the project or event for which City of Logan support is requested. What is the project? What do you plan to do? When? Where? (Attach separate sheet if necessary).

When will your project begin and end? (Month, Day and Year):____________________________

2. Estimate the number of individuals to benefit directly from your project: (Total audience, participants, students, etc).___

3. If your project involves a performance(s), where will it be held and what is the seating capacity of the location(s)?__

4. If your project involves an event, where will it be held and what is the anticipated attendance?

5. Attach documentation on patron history from previous performances/activities (Printed programs, news articles, membership or participant lists).____________________________

FUNDING INFORMATION

GRANT REQUEST – City of Logan

$__________________

REVENUE –
Sale of admission, tickets
$__________________

 Misc. Revenue (identify)
$__________________

List other funding sources

(i.e. contributions from businesses,

private sources, foundations)

$___________________

$___________________

TOTAL
$___________________
EXPENSES (list)

__
$____________________

__
$____________________

__
$____________________

__
$____________________

__
$____________________

TOTAL
$____________________
DATE:____________________
APPLICANT SIGNATURE____________________________

PROJECT RECOMMENDATION:

Amount Funded $___________________

By__

Fine Arts Committee

Comments:__

MAYOR’S APPROVAL:

AMOUNT FUNDED $_____________________

CRITERIA FOR FUNDING DISTRIBUTION (Adopted 2/5/97 by the Logan Municipal Council)
1. Funding may be limited to those events or performances which take place within the limits of the City of Logan.

2. Priority may be given to those projects, but for this funding, the project or performance could not occur.

3. Priority will be given to duly registered non-profit groups.

4. Consideration will be given to those performances which draw patrons from outside Logan and Cache County.

5. Funds will be limited to expenditures for programming, as opposed to operational expense.

6. If funding is approved, credit must be given to the City of Logan in brochures, news releases and programs.
7. Applications must be submitted by the required due date established by the committee, and grant funds must be expended by the stated deadline, with evaluations submitted to the City of Logan upon completion of the project.

8. Grant proceeds will be distributed in a lump sum and are not necessarily renewable in subsequent years.

9. Completed applications will be submitted to the Fine Arts Committee which will prioritize the applications and make funding recommendations to the Mayor.
