

BROMO TOWER ARTS & ENTERTAINMENT DISTRICT
Baltimore Data Day
July 10, 2015

BROMO TOWER ARTS & ENTERTAINMENT, INC.

Bromo Tower Arts & Entertainment, Inc. unites, supports and advances artists and cultural organizations toward strengthening the Bromo Arts District's position as a thriving and diverse cultural corridor in Downtown Baltimore.

ANCHOR CULTURAL INSTITUTIONS

- Bromo Seltzer Arts Tower
- Hippodrome Theatre
- Eubie Blake Jazz Institute & Cultural Center
- Maryland Art Place
- Arena Players Theatre
- Everyman Theatre
- Maryland Historical Society

SMALL & “DIY” SPACES & ORGANIZATIONS

- Current Space
- EMP Collective
- XOL Art Gallery
- ArteFactory Baltimore
- Franklin Street
- Springsteen Gallery
- Open Space
- Randall Scott Projects
- Dance Baltimore
- Muse 360 Arts
- Kelly Walker Fine Art
- Fluid Movement
- H&H Building
- Gallery Four
- Whole Gallery
- Platform Arts Center
- Jordan Faye Contemporary

PROJECTS

Bromo Arts
BLOCK HOP

INSIDE

OPEN
DRAFT BEERS

CURRY CHICKEN LEGS
SALAD CUP \$4.99
WITH RICE \$5.39
6 SIDE Platter \$6.99

CHICKEN FRIED STEAK
SALAD CUP \$4.99
WITH RICE \$5.39
6 SIDE Platter \$6.99

TERIYAKI CHICKEN
SALAD CUP \$4.99
WITH RICE \$5.39
6 SIDE Platter \$6.99
DINNER \$7.99 (ON THE SAME TRAY)

STEWART'S

DOOBY'S

-DOOBY'S-

DOOBY'S Classic Burger \$10

Eggplant Bacon Burger \$10

American Burger \$10

Spicy Pork Shoulder \$10

Large Fries \$3

CASH OR
CREDIT

DATA & EVALUATION

MARYLAND STATE ARTS COUNCIL

Economic & Fiscal Impact across 24 A&E Districts

Example Questions:

- How many new initiatives were undertaken by district management?
- How many new festivals occurred in the district?
- How many new public art projects?
- How many new businesses/retailers/restaurants etc? How many full and part-time jobs were gained?
- How many new capital projects?
- Residential/retail/office occupancy rates?

Maryland Arts and Entertainment Districts Impact Analysis
FY 2014

Prepared for
Maryland State Arts Council

Davidson Ippoliti, Ph.D., Chief Economist
Imanica Dryden, Senior Research Associate

April 1, 2015

Regional Economic
Studies Institute

TOWSON UNIVERSITY
Towson, Maryland 21252 | 410-704-3326 | www.towson.edu/restd/

ARTPLACE AMERICA

(Project Specific)

Sample Questions:

- Has the community attracted investment from other public, private or philanthropic sources?
- Has your project received local or national media coverage?

10 Signals of Momentum

- 1 Is your community cleaner?
- 2 Does the community feel safer?
- 3 Is the community more attractive?
- 4 Are there fewer vacancies?
- 5 Are there more people on the sidewalk?
- 6 Is there a popular new outdoor gathering space?
- 7 Is there a popular new indoor gathering space?
- 8 Is there new evidence of arts activity?
- 9 Has the local press reported on it positively?
- 10 Do people in the community generally agree that the community is getting better?

OTHER DATA COLLECTION

Event Surveys & Feedback

Sample Questions:

- What zipcode are you visiting from?
- Have you been to the district before?
- How did you hear about the event?
- What mode of transportation did you use to get here?
- What do you like most about the district?
- What would you like to see more of in the area?
- How were your sales?
- How many visitors did you have?

CONTACT

Priya Bhayana, Director
info@bromodistrict.org
410.528.7710
www.bromodistrict.org