Legacies of War: Culture and the Arts
Proposal Template
Please fill out the template as appropriate to the proposed project or activity and return to Dr Claudia Sternberg, Leader of the Arts and Culture strand: c.sternberg@leeds.ac.uk
	Working Title:


	Leading partner (institution and/or individual):

Email address:


	Leading University of Leeds partner (department and individual):

Email address:


	Brief description of project/activity/event:


	Format of outcome/s (e.g. performance, conference, digital resource, exhibition, research paper):


	Specific period or date, if applicable (e.g. to mark an anniversary):


	Audience/s (e.g. local/regional, web, researchers, schools, general public, students):


	Additional contributors (if applicable):


	Financial requirements (give estimate or list items, e.g. venue hire, volunteers, IT support):


	Prospective funders (e.g. Heritage Lottery Fund) and/or sources of income (e.g. ticket sales):


	Connection with the objectives of the Legacies of War Arts and Culture strand (listed below) and/or with the focus of the other strands (War and Medicine, Science and Technology, War and Resistance, Yorkshire and the Great War):

· to show how the First World War relates to the present

· to commission, exhibit, screen, perform and/or discuss new work

· to find new ways of looking at canonical cultural productions of the War

· to excavate neglected materials and engage with lesser known artefacts and/or intangible heritage

· to consider the everyday life of men, women and families who had no stakes in the world of ‘Culture’ or belonged to social groups not normally associated with the experience and legacies of WWI

· to seek ways of engaging audiences from different constituencies


	Comments/questions:


Legacies of War website: http://arts.leeds.ac.uk/legaciesofwar/
