

EJAE 2015 - General Rules

1. Artists must be 15 years of age as of the date of the exhibition.
2. Artists must be a resident in the Eastman region for a minimum of two months per calendar year . The entry form should reflect this address.
3. Work submitted must have been completed since July of 2013
4. **Entry Fees – Entry form received by July 17 – 1 piece - \$15, 2 pieces - \$25 , 3 pieces - \$30;
Entry form received after July 17 - \$20/piece
Please make cheques payable to: Eastman Judged Art Exhibition 2015.**
5. Each artist may enter into more than one category but the limit in total is **three** pieces per artist.
6. The deadline for all entry applications is July 24th, subject to late fees if after July 17th.
NOTE: All entries received by July 1st will be entered into a prize draw.
7. All work must be finished, properly mounted, ready to hang. A label with artist's name, title, category and price(if for sale) must be adhered to back of work. A blank label will be emailed to you.
8. All work must be original and cannot be copied from any other source. It cannot have been made from a kit, pattern, stencil, photocopy, mould or similar source.
9. It is the artist's responsibility to enter the work into the correct category. Uncategorized or works in the wrong category, at the judges discretion, will not be adjudicated.
10. The committee of the 2015 Eastman Judged Art Exhibition reserves the right to disqualify any work deemed to be offensive or inappropriate.
11. All art work will remain in the EJAE site for the duration of the show and cannot be removed prior to August 2nd at 3pm.
12. **Size restrictions apply. Our display space requires no piece should be larger than 5' x 2' by 1'.**
13. Awards of 1st, 2nd and 3rd place will be awarded in all categories providing there are at least 10 entries in the category. If there are less than 10 entries, only a 1st place award will be given.
14. A "People's Choice Award" and an "Artist's Choice Award" will be presented prior to the close of the exhibit.
15. Each artist is responsible for the insurance of their own art work. A waiver will be sent to you and must be signed and delivered with the artwork.

Art work drop off - Lac du Bonnet Community Centre on:

Sunday July 26th between noon and 5pm

Monday July 27th between 10am and 2pm

Art work pickup - Lac du Bonnet Community Centre on:

Sunday August 2nd between 3pm and 5pm*

***If this is not possible, prior arrangements must be made. It is possible that a storage fee of \$10 a day will be charged for late pickups. If someone other than the artist is picking up their art work, please have a letter of permission from the artist.**