[image: image1.wmf][image: image2.emf]

 [image: image3.wmf]
[image: image4.png]/y a/q m 4%44

r-l-
Q.

[image: image5.png]Dziady. Teatr §wigta zmartych /' s ’{ Oﬁ* y

Gli Avi. Il teatro della celebrazione dei morti e o aseents

fotogrammi della memoria
1 - 2 novembre 2016

 REQUEST FOR PARTICIPATION
the undersigned
	name surname
	

	eventual company name
	

	title of the work
	

	duration (maximum 20 minutes)
	

	number of participants in the event (max 3)
	

	e-mail
	

	phone or mobile
	

	city and country of origin
	

	comments or requests
for more information

	

requires to be able to attend the event
Dziady. Teatr święta zmarłych
Forefathers. The theater of the dead celebration
memory frames
1 november - 2 november 2016
Artaud laboratory – ex macello
via Cornaro, 1 35128 Padova
Agrees to comply with and subscribe to the participation rules laid down by the organizers,
and of which he has read and fully accepts; also it undertakes to comply with the deadline for submission of the proposal, and to send the materials provided:

- brief synopsis of the artistic proposal (in Word format, maximum 5 lines)
 - video excerpt / full presentation of the artistic proposal (in avi format, (also with web transfer)
Undertakes, if selected, to represent his work, as shown in the conditions of participation accepted, above.

date______________________

signature_________________________

Dziady. Teatr święta zmarłych�Forefathers. The theater of the dead celebration�memory frames�1 november - 2 november 2016�Artaud laboratory – ex macello�via Cornaro, 1 35128 Padova

_1520394067.unknown

