

Somerset Community College PRIDE Club presents. . .

The smART SHOW

Sustainable Media

A sustainable media art competition to be held at Somerset Community College during Earth Day. Using reclaimed (anything that you would normally throw in the trash, like old clothes, toys, etc.) and recyclable materials (plastics, aluminum or tin cans, cardboard, newspapers etc.), create a one of a kind sculpture or painting!

The application deadline is April 10th.

Somerset Community College Campus **April 19th, 2015; 1:00 – 5:00 pm**

1st Prize - \$50 gift card, Earth Day Rain Barrel, Earth Day T-Shirt, smART Trophy & Certificate of Award

2nd Prize - \$30 gift card, Earth Day T-Shirt, smART Trophy & Certificate of Award

3rd Prize - \$20 gift card, Earth Day T-Shirt, smART Trophy & Certificate of Award

For more information, or for an application packet, please contact Meghan Turner:

Mturner0213@kctcs.edu

Somerset Student PRIDE Club

c/o Meghan Turner

808 Monticello St.

Somerset, KY 42501

[facebook.com/somersetPRIDE](https://www.facebook.com/somersetPRIDE)
twitter.com/somersetPRIDE

#smARTshow

The smART Show is organized by the Somerset Student PRIDE Club and will take place Sunday April 19th, 2015 during the Somerset Community College/ East Kentucky PRIDE Earth Day Celebration. Prizes will be awarded for first, second and third place entries.

Some Rules and Guidelines

- 1) This event is open to the community. Participants of all ages and skill levels are invited and encouraged to submit works.
- 2) All participants must submit an application. The application deadline is April 10th.
- 3) Multiple works may be submitted by a single participant. Each work must be represented by a separate application.
- 4) All works must be composed of at least 50% recyclable, repurposed, or otherwise sustainable media. Paintings will also be accepted if they reflect themes of sustainability or environmental consciousness.
- 5) All works will be evaluated by an unbiased judging panel, which will determine the winners for 1st, 2nd and 3rd prize. Priority in judging will be given to works which display themes of sustainability and environmental consciousness. All 3 winners will receive a smART Trophy, a Certificate of Award, and an Earth Day Tee-Shirt. In addition, the first prize winner will receive a hand painted Earth Day Rain Barrel and a \$50 gift certificate. The second prize winner will receive a \$30 gift certificate, and the third prize winner will receive a \$20 gift certificate. If a group wins, the group must split the prize.
- 6) All works must be of reasonable size and weight. By reasonable, we mean that it must fit through a door frame, and should be able to be carried by no more than 2 people. If you are concerned about the size of your work, please contact Meghan Turner.
- 7) All works must be the original work of the artist(s), and must be display ready.
- 8) It is the responsibility of the participant to bring the work to the initial display site in a timely manner. Drop offs will be accepted at Somerset Community College Meece Auditorium on Sunday, April 19th, 2015 from 11am – 1pm. If you are unable to make this drop off time, please contact Meghan Turner to arrange an earlier date.
- 9) Works will be displayed on the Somerset Community College campus during the Earth Day festivities. Winners will be announced at 3:30. Participants will be responsible for picking up their works after the event by 4:30 pm.
- 10) Somerset Community College, PRIDE Club, and affiliated organizations are not responsible for any damages, losses or injuries that may occur.

Application

The application deadline is April 10th

Applications may be submitted by email or postal mail.

Any questions, concerns and applications may be addressed to Meghan Turner:

Email: mturner0213@kctcs.edu

Somerset Student PRIDE Club

c/o Meghan Turner

808 Monticello St.

Somerset, KY 42501

Phone: 606-802-4814 (please leave voicemail or send text if no answer)

Artist(s) name(s) _____ Age: _____

Contact email _____ Phone _____

Title of Work _____

Media/medium: _____ Shirt Size _____

Approximate size - Height: _____ Width: _____ Depth: _____ Weight: _____

Somerset Community College, the PRIDE Club, and any affiliated organizations are not liable for any damages, losses or injuries that may occur during the show or during transport. It is the responsibility of the artist to have the work transported to the initial display site. By signing below, I acknowledge that I have read and agree to the Rules and Guidelines, and release permission for Somerset Community College, the PRIDE Club, and any other affiliated organizations to photograph myself and my work, and authorize use of these photos in the media.

Signature: _____

Parent's signature (if under 18): _____