

ARTIST ENTRY FORM

DOWNTOWN
TIFFIN

BLOOMING ARTIST STROLL

Downtown Tiffin OH
Thursday, April 18, 2019
4 PM to 8 PM

“Downtown Tiffin” invites you to be a part of our “Blooming Artists Stroll” to be held in various businesses in Downtown Tiffin. Each artist will be assigned a location in which to set up their art. Artists must provide their own table and chairs and any other set up materials. Each artist along with the host business will be printed in a brochure and shared with local media. This art stroll is a great opportunity for artists to display and sell their work.

Name _____ Business Name _____

Address _____ Website _____

City _____ State _____ Zip _____

Phone _____ Cell _____ Email _____

Primary Media to be displayed and/or sold: _____

To be included in the stroll, the participation fee of \$20 must be **received by April 1** along with three representative photos of your artwork. All artwork must be of a high quality and be substantially created by the vendor. Photos may be submitted via CD, prints or email (tiffinartguild@att.net). A jury comprised of Tiffin Art Guild board members will consider all artwork for the event. In the case that your application is not accepted, all fees will be returned.

Make check or money order payable to the Tiffin-Seneca Economic Partnership. Send payment and entry form to Tiffin-Seneca Economic Partnership, 19 W Market St, Tiffin OH 44883.

Once your application has been processed and accepted, we will forward additional details to you. You will be notified of your exact set-up location approximately 2 weeks prior to the event. The exact amount of space available will vary by location. If you have any questions, please contact, Mary Lewis at phone 419-448-0370 or email: Jill Groves at manorridgecreations@gmail.com.