

arts council of york county

30TH ANNUAL
JURIED
COMPETITION

GUIDELINES

ELIGIBILITY

Artists, aged 18 and older, are eligible to enter the 30th Annual Juried Competition. Only original work, created in the last two (2) years, and not shown previously at the Center for the Arts, Dalton Gallery will be accepted. All forms of media are eligible. All work must be presented in a professional manner. Accepted work must be exhibition-ready to be included in the show. 3-D work must sit solidly on a flat surface or be properly mounted for hanging. Framed pieces must be securely wired; glazed plexiglass is preferred; size is restricted to 72 inches in any direction including the frame. Any video work must be accompanied with a compatible player and a monitor that is 24 inches or smaller.

ENTRY REQUIREMENTS

- All entries must be submitted as:
 - .jpg saved at 300dpi, or MP4 videos that are no longer than one minute in length.
- Artist may provide up to 2 separate images for each work submitted.
- Entry titles must be labeled as such: First initial-Last name-Entry number
An example for Kelly Smith is: K-Smith-1. The second view is labeled K-Smith-1a.

SUBMISSIONS

Entries are accepted online at yorkcountyarts.org/30thjuriedcompetition. An online form must be completed for each entry.

FEES

Arts Council Members - \$30 for up to two pieces. Each additional piece is \$10. *Limit four (4) pieces per artist.*

Non-Members - \$40 for up to two pieces. Each additional piece is \$10. *Limit four (4) pieces per artist.*

*Credit card payments are accepted online at yorkcountyarts.org. Payments may also be made by phone at (803)328-2787, or mailed to Arts Council of York County, ATTN: Michael Gentry, 30th Juried Competition, PO Box 2797, Rock Hill, SC 29732. Please make checks payable to the **Arts Council of York County**. This fee is non-refundable, even if work is not accepted. All mailed or delivered payments must be received by the Arts Council of York County by Friday, May 17, 2019 at 5 PM. NOTE: This is NOT a postmark deadline.*

METHOD OF SELECTION

The juror of the annual Juried Competition reviews all images of works submitted. Selected works are to be delivered to the Center for the Arts, where the juror will make her final selection for Gerald and Barbara Schapiro Best of Show, 1st Place, 2nd Place, 3rd Place, and Honorable Mentions.

JUROR

AMY HERMAN *Goodyear Arts, Co-Director*

Amy Herman is an artist based in Charlotte, North Carolina. She received her MFA in Photography from Columbia College Chicago, and her BFA in Fine Art from Michigan State University. Her photographs have been shown on the international level and are included in the permanent collections of the Kiyosota Museum of Photography, Cassilhaus, and The Museum of Fine Arts Houston. She teaches photography at Central Piedmont Community College and co-directs Goodyear Arts.

(Front Cover)

Abraham Lincoln by Daniel Waggoner

29th Annual Juried Competition, Gerald and Barbara Schapiro Best of Show Award

ACCEPTED ENTRIES

All accepted work must be labeled on the back with the artist's name, title of the work, and price. All works selected for exhibition must be delivered to the Center for the Arts by Sunday, June 9, 2019 by 4pm. This is NOT a postmark deadline.

LIABILITY

The Arts Council of York County (ACYC) assumes responsibility for insuring and caring for the works of art selected for exhibition while they are in our possession. However, the ACYC will not assume costs of shipping entries or artwork, nor will the ACYC provide insurance while in transit to or from the Center for the Arts. The ACYC reserves the right to refuse any entry and to withdraw any work from the exhibition at its discretion. The ACYC reserves the right to photograph and reproduce any entry submitted for educational or publicity purposes. The receipt of an entry in the juried exhibition constitutes agreement by the artist with all conditions set forth in this prospectus.

SALES

All entries will be available for sale unless marked NFS (*not for sale*). The ACYC will retain a 40% commission on gallery sales. No POR's (*prices on request*) will be accepted.

CALENDAR OF EVENTS

FRIDAY | MAY 17, 2019 | 5 PM

Entry Deadline
[Entry Fee & Online Submission with Images or Video]

FRIDAY | MAY 31, 2019

Artist notification (by email or phone)

FRIDAY | JUNE 7, 2019 | 10 AM - 5 PM

Deliver Work to the Center for the Arts

SATURDAY | JUNE 8, 2019 | 10 AM - 2 PM

Deliver Work to the Center for the Arts

SUNDAY | JUNE 9, 2019 | 2 - 4 PM

Final Day to Deliver Work to the Center for the Arts

JUNE 14 - JULY 28, 2019

Exhibition Dates

THURSDAY | JULY 11, 2019 | 5:30 PM

Reception & Awards Ceremony
Center for the Arts, 121 East Main Street, Rock Hill, SC

FRIDAY | AUGUST 2, 2019 | 5 PM

Exhibited Work Must Be Picked Up

AWARDS

Gerald and Barbara Schapiro Best of Show	\$ 1,000
1st Place	\$ 500
2nd Place	\$ 200
3rd Place	\$ 100

The 1st, 2nd, and 3rd Place awards are sponsored by Kathy and Larry Wilson.

SHIPPING

Mailed work must include payment for return postage and insurance. All work accepted for exhibition must be delivered to the Arts Council of York County by Sunday, June 9, 2019 to the following address:

Center for the Arts, 121 East Main Street, Rock Hill, SC 29730

arts council of york county

PHONE (803) 328-2787 | **YORKCOUNTYARTS.ORG**

CENTER FOR THE ARTS | 121 EAST MAIN STREET | ROCK HILL, SC, 29730

MAILING | P.O. BOX 2797 | ROCK HILL, SC, 29732