

Photography 36

February 4 - March 26, 2017

Juror Sarah Stolfa is the founder and Executive & Artistic Director of the Philadelphia Photo Arts Center.

AWARDS

Awards Totaling **\$1100**

MUSEUM PURCHASE AWARD

One photo in the exhibition will be selected by Peter Barberie Curator of Photographs The Philadelphia Museum of Art for their permanent collection. The maximum payment to the artist for the Purchase Award (funded by Perkins Center) is **\$600**.

Perkins Curators Award

Three artists will be invited by Perkins Center's Curators for inclusion in a future exhibition at our Collingswood Gallery in 2018 .

Requirements

Artists are invited to submit a **maximum of three works** that have been created within the past three years. **The entry fee is \$10 per entry.** Works previously shown in a Perkins Center annual juried exhibition will not be accepted. All entries must be accompanied by a **self-addressed stamped envelope** & must have a declared value for insurance purposes.

Framing Information & Instructions:

1. All entries **must be framed and wired on back.**
2. It is **strongly recommended** that submitted works be:(a) framed according to professional standards b.)Photographs should be covered with glass or Plexiglas. c) **Wired with picture framing wire only**
3. **Works on paper larger than 24" x 36" (or 36" x 24") must be covered with plexiglas they will not be insured.**
- 4.) Works printed on canvas are accepted

Size Requirements

Maximum framed size: 50" x 50"

Maximum weight: 45 lbs.

The following are Not Accepted:

- (a) **2 pieces of glass** or plexiglass joined together by clips.
- (b) **Plastic frames** with cord that serves as hanging mechanism (poster frames).
- (c) **Alligator clips** (d) works that need special hanging requirements should be discussed in advance with the curator (856.235.6488) ext.202

Sale of Work

Perkins Center for the Arts will receive a 35% commission on the sale of exhibited works.

Opening Reception

The Artists Reception:

Saturday Feb. 4, 1-4pm

from **1:00 to 4:00 PM** with an awards ceremony at 2:00pm. Free and open to the public.

Gallery Hours

February 4 - March 26, 2017

Thursday and Friday, 10:00 AM - 2:00 PM;

Saturday and Sunday, 12:00 PM - 4:00 PM

Perkins Center for the Arts

395 Kings Highway, Moorestown, NJ 08057-2725

856.235.6488 / 800.387.5226

create@perkinscenter.org www.perkinsarts.org

Delivery & Pickup

Receiving

Hand Delivery Only

Receiving Friday, January 13, 10:00 AM–3:30 PM

Sunday, January 15, 12:00 PM–4:00 PM

All entries must be accompanied by a self-addressed stamped envelope. All works must have a declared value for insurance purposes.

Pickup of Unaccepted Work

Friday Jan 20, 10 to 3pm

Sunday Jan. 22, 12 -4pm

Pickup of Accepted Work

Sun., March 26, 1:00–5:00 PM

Mon., March 27, 10:00 AM–3:00 PM

Perkins Center is not responsible for work left after the pickup dates.

Insurance

All Works must have a declared value for insurance purposes.

Insurance will be in effect from designated delivery through designated pickup dates. **Insurance Exemptions:** Perkins Center for the Arts will make every effort to protect artists' work. Works that are not framed according to professional standards or do not follow the recommendations under "Framing Information and Instructions" will not be insured. The center will cover damages to the structure of frames; however, because of the large number of submissions, we are not responsible for minor scrapes or scratches on frames or broken glass. Perkins Center is not responsible for work left after the pickup dates. **Works not picked up within a reasonable time period will become the property of The Perkins Center for The Arts.**

Photo 36

1. ATTACH TO BACK, TOP-CENTER OF ARTWORK 2017

NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____
 PHONE _____
 TITLE _____ YEAR _____
 PROCESS _____
 Value _____

----- Cut Here -----

Photo 36

2. ATTACH TO BACK, TOP-CENTER OF ARTWORK 2017

NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____
 PHONE _____
 TITLE _____ YEAR _____
 PROCESS _____
 Value _____

----- Cut Here -----

Photo 36

3. ATTACH TO BACK, TOP-CENTER OF ARTWORK 2017

NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____
 PHONE _____
 TITLE _____ YEAR _____
 PROCESS _____
 Value _____

----- Cut Here -----

Receipt 2017 Photo 36

NAME _____

	TITLE	PROCESS	Value
1.	_____	_____	_____
2.	_____	_____	_____
3.	_____	_____	_____

RECEIVED BY _____

Signature _____

Photo 36

file copy PLEASE PRINT CLEARLY 2017

NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____
 PHONE _____
 EMAIL _____

TITLE, YEAR COMPLETED, PROCESS, & PRICE for each submitted work

1. TITLE _____ YEAR _____

PROCESS _____

PRICE _____ accepted not accepted

2. TITLE _____ YEAR _____

PROCESS _____

PRICE _____ accepted not accepted

3. TITLE _____ YEAR _____

PROCESS _____

PRICE _____ accepted not accepted

Check this box if you do not want Perkins Center to reproduce your work on its website or in exhibition related materials.

Entry implies agreement with competition requirements, insurance and pickup rules as described in prospectus.

X _____

Artist's Signature

For Office Use Only:

Payment By: _____ Cash _____ Check (Check # _____)

----- Cut Here -----

Juror Results 2017 PLEASE PRINT CLEARLY Photo36

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

TITLE	ACCEPTED	NOT ACCEPTED
1. _____	<input type="checkbox"/>	<input type="checkbox"/>
2. _____	<input type="checkbox"/>	<input type="checkbox"/>
3. _____	<input type="checkbox"/>	<input type="checkbox"/>