

 (
USAF Arts & Crafts Gallery
)

 (
201
4
USAF
Art
s
 & Crafts Gallery
 Program Guide

AFPC/SVPCL
2261 HUGHES AVE, SUITE 156
LACKLAND AFB, TX 78236
DSN: 969-7474
COMMERCIAL: 210-395-7474
)

2014
USAF Arts & Crafts Gallery
PURPOSE:
Offer a cultural art program that recognizes and showcases work submitted by Air Force artists, craftsmen and photographers around the world.
ROLES & RESPONSIBILITIES:
Air Force Personnel Center/Services Directorate/Community and Leisure Section (AFPC/SVPCL):
Provides guidance to Arts & Crafts Program Managers, Marketing Managers, and other designated Force Support Squadron (FSS) Managers.
Establishes program timelines.
Reviews, approves, and authorizes images to be posted on website.
Maintains centralized Air Force Gallery website.
Purchases and ships centralized promotional materials to installations.
Creates installation folders on SharePoint for installations to upload entry submission roster and After Action Report (AAR).
Posts guide, applications, after action report, and certificates on USAFServices.com.
Provides recognition (if other than certificates) to installations for entrants.
Authorizes permission for new program managers to access gallery upload.

AFPC/SVI, A1S USAFE and PACAF:
Forwards guidance to the installations.
Ensures timelines are met.
Forwards new program manager’s user names to SVPCL for permissions to access the upload area.
Reviews and approves installations’ submissions on USAFServices.com.
Reviews installation entry submission roster on SharePoint with entries uploaded.
Reviews installation AAR on SharePoint.
INSTALLATION PROGRAM MANAGERS (Arts & Crafts or designee):
The 2014 USAF Arts & Crafts Gallery Program encompasses an online Air Force Gallery, and installation local programs or events hosted by the Arts & Crafts Center and/or partner activities to enhance the Gallery Program.
Plans local program in accordance with AFPC guidance and timelines.
Ensures advertising, marketing, and sponsorship efforts are conducted for the USAF Gallery Program and associated programs and events.
Uses consistent messaging to enhance program recognition across the Air Force.
If applicable, all advertisements must include the AFPC commercial sponsor’s logos.
Submits entry submission roster on SharePoint at time of upload here.
Takes photos of all entrant submissions, uploads images to the management portion here. Please note: If you are a new program manager, please register on USAF Services and notify your respective MAJCOM (SVI, USAFE or PACAF) of your username. To upload, follow instructions on website.
Creates a local program or event (see program suggestions listed on page 6) to build awareness and enhance participation and cross programming/cross marketing initiative. The program(s) should be held in the spring to increase facility participation throughout the year.
Completes an AAR on SharePoint in your respective installation folder.

INSTALLATION MARKETING MANAGERS:
The Air Force Arts & Crafts logo and USAF Arts & Crafts Gallery logo should be used on all promotional materials specifically targeting artists, craftsmen, and photographers.
Publicize the Air Force Arts & Crafts Gallery Program, local programs and events.
Develops and coordinates press releases and posts on base websites, social media outlets, and printed media to inform local markets of the gallery program.
Ensure promotional materials are placed in high traffic areas.
Include Arts & Crafts Gallery updates in briefings to newcomers and leadership.
CATEGORIES (3):
The gallery has 3 categories; craft, photography, and digital art. Each category has 3 age groups; Adult, Teens ages 13-17, Youth ages 6-12.
CRAFT: Adult, Teens ages 13-17, Youth ages 6-12
This program is designed to offer a wide variety of core craft activities that may include a wide range of artistic works and practices in the fine arts. It includes, but is not limited to:
Any 2-dimensional art form with any media
	Painting (water color/oil)
	Calligraphy

	Pencil Art
	Charcoal

Any 3- dimensional art form with any media
	Ceramics
	Sculpture

	 Pottery
	Stone

	Woodworking
	Tile

	Jewelry making
	Quilting, Crochet, Knitting

	Stained / Fusion glass
	Tapestries

	Basket weaving
	Paper Mache'

PHOTOGRAPHY: Adult, Teens ages 13-17, Youth ages 6-12
This program is designed to offer a wide variety of core photography through a range of artistic works and practices in the use of photography. Photography is the technique of recording and generating permanent images, by the capturing and preservation of physical stimulus-patterns on a layer of photosensitive material. It involves recording light patterns as reflected from objects, on to a sensitive medium through momentary exposure. The process is done through mechanical, chemical, or digital devices. All submissions in this category must be taken with a camera.
Subject Examples may be:
Nature Scene
People and/or Places
Military Life
Landscapes
DIGITAL ART: Adult, Teens ages 13-17, Youth ages 6-12
Digital Art is a new category and was added to the gallery in 2013. Digital Art is the range of artistic works and practices that use digital technology as an essential part of the creative and/or presentation process. Digital art can be purely computer-generated such as a scanned photograph or images drawn using vector graphics software using a mouse or graphics tablet. Digital Art includes:
Digital production techniques in visual media.
Digital photography manipulation and not traditional image processing.
Computer-generated visual media.
Computer generated 3D still imagery.
Computer generated animated imagery.
Digital installation art – up to large scale works involving projections and live video capture.

GALLERY RULES:
Entries:	
Three entries per person per category.
Entries must be taken to the installation Arts & Crafts Center or designated FSS program manager.
Installation Arts & Crafts Centers take digital photos of each entry.
PROGRAM OPTIONS:
Installations are encouraged to host programs or events. Programs and events can be hosted in any facility. Provide a meaningful and innovative way to publically display your community’s artwork. Each installation Arts & Crafts Center should offer a program or host an event focused on artist, craftsman, digital artwork or photography in the spring to enhance continued participation. Listed below are three suggested options, but not limited to creative programs designed by installation centers. Programs must be held Apr-May 2014. An after action report must be submitted to the SharePoint upon program completion.
 OPTION 1: GALLERY EVENT
Host a “live” gallery exhibit. Partner with one or more activities to host the event such as the Bowling Center, Community Center, Outdoor Recreation, and Youth Center, etc. Hosting events at various locations has the potential to increase participation in all target areas.
Set-up displays at various locations: Personnel, Commissary, and the Exchange.
Incorporate a wine and cheese tasting. Don’t forget to request support from your commercial sponsorship office.
Work closely with the marketing department to cross market. By marketing the event in other facilities, you are potentially enhancing your program(s) event’s participation, and build awareness.
Offer incentives.
Couple your event with other community programs.
Feature local area artist’s demonstrations.
Create an exciting, cohesive art exhibition that unifies the artwork by common elements; for instance all watercolor paintings should be in the same area. Give the exhibition a creative name with a theme.
Send out a creative invite to leaders, private organizations, and customers.
OPTION 2: ONE TIME PROGRAM or EVENT
Paint-n-Wine or a chocolate and bread event. Provide transportation for artists and photographers to a scenic location. Provide supplies such as paint, easels, water.
Partner with Outdoor Recreation (ODR) or Information, Tickets and Travel (ITT) to develop an outing to a nature area for painting, drawing, and photography. ODR and ITT can organize the logistics for transportation and entry fees.
Host a starving artist demo day.
Work with the Bowling Center Manager on hosting a “Paint-n-Bowl” event. Set up one bowling pin with a bag of props and paint in each settee area. Teams bowl 3 games, after a bowler bowls a spare or strike, the bowler gets a chance to paint or decorate the pin. Teams are competing for the best decorated pin. Throughout the event, the A&C Manager/Programmer makes announcements to include all the great things happening at the A&C Center and what team’s pins are looking good to create excitement. Determine a “theme” for the pins such as “Happy Birthday”, and use the decorated pins for birthday parties at the A&C, Youth Center, and the Community Center etc. The bowling pins are a fantastic way to promote the bowling center year around. Don’t forget to display the pins at the front desk and have judges select their top 3.

OPTION 3: LOCAL INSTALLTION ONLINE OPPORTUNITIES
Take the program into the future! Work with Installation Communications Squadron to develop an online voting extravaganza. The Air Force Arts & Crafts Gallery focus is not a competition; however, there may be other avenues to host voting sessions such as “viewer’s choice.” For example, the top three votes win a prize.
Post featured entries onto local FSS installation website, the new My Air Force Life App, Facebook, or twitter.

TIMELINE:
OCT-NOV 2013	Installations advertise the 2014 USAF Arts & Crafts Gallery and accept entries through Nov 2013. Image submissions must comply with the guidelines on page 9.
15 Nov 2013	New Installations Program Managers must log in to USAF Services portal and register as a manager. Notify SVI, USAFE or PACAF of the username.
1 DEC 2013	Installation Program Managers upload images here for MAJCOM review. Installations upload the submission roster here NLT 17 Jan 2014.
17 JAN 2014	Installation submission process ends. MAJCOM review begins.
30 JAN 2014	MAJCOM review ends (SVI, A1S USAFE and PACAF).
28 FEB 2014	AFPC/SVPCL posts the 2014 Arts & Crafts Gallery on www.airforcegallery.com. Installations use this link for all publicity and advertisements.
30 MAR 2014	Installations print certificates here and issue to participants.
APR-MAY 2014	Installation promotes and hosts a program or one-time event as listed in program options above (gallery exhibition/wine & cheese/nature tour) in conjunction with other FSS activities. Program must be offered NLT 30 May.
30 JUN 2014	Installation completes the AAR using this template, click here. Submit the completed AAR on SharePoint, here, in your respective installation folder.
[bookmark: _GoBack]30 AUG 2014	AFPC shares after action results with Installation Arts & Crafts Managers. The 2015 Gallery Program Guide will be posted on USAFServices.com.

SIMPLE STEPS TO UPLOAD ENTRIES SUCCESSFULLY:
1. REGISTER: The Installation Program Manager new action officer needs to register here prior to 15 Nov 2013 using their CAC. If you’ve had access to the Gallery Upload in 2013, please do not re-register. After site registration is complete, send confirmation to respective MAJCOM (SVI, USAFE or PACAF). You will be granted special access to upload the 2014 USAF A&C Gallery upload area. Program updates will only be available in this area and access must be granted.
2. HOW TO ACCESS THE UPLOAD AREA:
Login with your CAC at USAFServices.com.
Click the managers tab, then the Arts & Crafts link.
The main Arts & Crafts manager’s page will contain a link that will be available to you after you have confirmed your site registration with your MAJCOM (SVI, USAFE or PACAF) and are added to the 2014 Gallery Upload and Update Group.
A confirmation email will be sent to you.
3. SUBMISSIONS: Follow instructions provided on USAFServices website Gallery Upload page. Each installation must load their entries to include title of entry and the artist’s name, in this order. If the submissions are not loaded according to these instructions, the submissions will be returned.

Example of a Photography Submission
 (
“Nantucket Lighthouse”
Donna M.
Wrona
)[image:]

SIMPLE RULES FOR A SUCCESSFUL GALLERY:
1. UPLOAD SUBMISSION ROSTER: After images are loaded, upload the spreadsheets with participants’ name and the title of the entry in all 3 categories to SharePoint here.
2. ELIGIBILITY: All Department of Defense ID card-holders are eligible to participate. Deployed members may send their submissions directly to their home Installation.
3. ENTRY LIMITATION: There will be a limit of three entries per person per category, for a maximum of nine.
4. APPLICATION: Each participant needs to submit a USAF A & C Gallery application to their installation program manager. Please use the 2014 Gallery Application template for Gallery submissions posted located here; which include copyright and model releases as well as a statement informing participants that Arts and Crafts Center, MAJCOMs, and SVPCL reserve the right to refuse entries of questionable and/or inappropriate content. These entry forms are for Installation-level use and records only; PLEASE DO NOT forward originals or copies to AFPC.
5. MARKETING MATERIALS: Materials are located on USAFServicse.com, at the Marketing link under Download Central. In addition, installation marketing offices can personalize the artwork by inserting local gallery entries from the previous year.
6. RECOGNITION: Participants’ entries selected for the 2014 USAF Arts & Crafts Gallery will receive recognition from AFPC, if funds permit. Recognition Items will be sent to Installation Arts and Crafts Centers for presentation.
 (

5
)
image1.jpeg
=R

T e e e = =2

R W

1

‘(\STATES AIR FORCE

“"UNITED

B

o

118

L ﬂi ,, h]

LT Ty | R W T, T
Ukt |

- | it | R } “
A e m,‘wl (o |

m— = 1R

-

image2.jpeg

