[image: image1.emf]

Arts and Crafts Show Registration Information
(Four pages in total)
REQUIRED HOURS: 10 a.m. - 6 p.m.
Artists may stay longer if so desired.

ARTIST SPACE: Exhibition booth spaces are set within 10'x20' tents/canopies. Each artist/vendor will have a 10'x10' marked space within the tent with a clearance of 6'6". In case of inclement weather, artists/vendors are responsible for providing sides for their tents. Spaces on T.B. Butler Plaza limited to artists and craft artisans only.

COMMERCIAL VENDOR SPACE: Commercial booth space will be available on an adjacent downtown street. Exhibition booth spaces are set within 10'x20' tents/canopies. Each vendor will have a 10'x10' marked space within the tent with a clearance of 6'6". In case of inclement weather, vendors are responsible for providing sides for their tents.

BOOTH SHARING: A 10’x10’ exhibition space may be shared by two artists/vendors. Each artist/vendor must apply separately and be willing to take the space alone if only one artist is accepted for participation.

DISPLAY: All display materials must be provided by the artist/vendor. Counters and bins (provided by the artist/vendor) may be added but must not extend outside the actual tent frame. A limited number of tables will be available for $10 each. Chairs will be available for $3 each. Please note if tables or chairs are desired, add the appropriate amount to your payment at time of application.

SIGNAGE: Each artist/vendor may provide a sign for his or her booth. A Festival sponsor sign will be placed on each tent by the Festival committee and must remain on display during the entire event.

SET-UP AND SECURITY: Festival on the Square will provide security on Saturday, September 15, but cannot assume liability for damage, loss or theft of an individual's work. Those who wish to set up their booths after 6 p.m. on Friday, Sept. 14 do so at their own risk. A Festival volunteer will be available for set-up assistance/information by 7 a.m. Saturday, Sept. 15.
FESTIVAL STANDARDS

FOR ARTS AND CRAFTS

Only original, handmade artwork of the entrant will be considered. One-of-a-kinds, multiple series or limited editions must be signed by the artist. The artist must concieve the design and execute the finished product.

NOT ACCEPTABLE for ARTS AND CRAFTS:

Commercially produced works

Items made from kits or assembled from pre-manufactured components.

Commercial bevel or stained glass inserts

Commercially produced photographs

FOR ALL VENDORS: Heart of Tyler reserves the right to reject any work(s) or display(s) it deems inappropriate. Further, Heart of Tyler has the right to require any artist to leave whose work fails to meet the overall standards of the Festival on the Square or fails to abide by the policies set by the Festival.

REGISTRATION FEES

$100 ENTRY FEE includes:

Artist tent on Fountain Plaza Square (this area exclusive to fine arts and crafts entrants)

Hospitality room access

1 sack lunch per paid artist

Festival volunteer floaters

2 headliner concert tickets

Festival T-shirt

$75 ENTRY FEE INCLUDES (open to commercial vendors and artists):

Tent on adjacent downtown area

Festival volunteer floaters

Table rent: $10 each Chair rent: $3 each

Tent location will be assigned in order received.

Please remit appropriate amount in a check or money order for each space required. Those not accepted for Festival will receive a full refund.

FESTIVAL APPLICATION

Please complete this form and return to:

Festival on the Square P.O. Box 158 Tyler, TX 75710

For more information, call 903-593-6905 or email babell@tylertexas.com
NAME:___

ADDRESS:__

CITY, STATE, ZIP:_________________________________

TELEPHONE (work):_______________________________

TELEPHONE (home):______________________________

T-shirt size (circle one if an artist in $100 fee area): M L XL

 _____I am an artist/crafter or _____I am a commercial vendor

FINE ART/CRAFT MEDIA (Check all that apply)

___Baskets ___Ceramics ___Drawings ___Fiber

___Glass ___Jewelry ___Leather ___Miscellaneous

___Mixed oil/acrylics ___Photography ___Pottery

___Sculpture ___Watercolor ___Wood

FOR COMMERCIAL VENDORS - Describe product:

If sharing a booth, please print info of the sharing artist:/vendor:

NAME:___________________________________

ADDRESS:________________________________

CITY, STATE, ZIP:_________________________

TELEPHONE:_____________________________

T-shirt size (circle one if in $100 area): M L XL

FEE ENCLOSED:

$___________10’ x 10’ Booth Space
$___________Table(s) (# of tables x $10 each)

$___________Chair(s) (# of chairs x $3 each)

$___________ TOTAL

Please make checks payable to: Heart of Tyler, Inc.

Your application is considered a commitment to participate in Festival on the Square 2007, and, if accepted, no refunds will be granted.

CONTRACT AND RELEASE
Sign and return with application
In consideration of the sum of $_______ paid for the valuable use of space at Festival on the Square on September 15, 2007, and other good and valuable consideration, I ______________________ (name), hereinafter referred to as "Participant," covenants and agrees for Participant, Participant's heirs, successors, and assigns, to release and hold harmless Heart of Tyler, Inc., Festival on the Square, Smith County, and the City of Tyler, their heirs, successors, and assigns, agents, employees, members, officers, directors , and volunteers. Participant further convenants and agrees to waive any and all rights, without limitation, upon liability for the use of festival space and the surrounding area under the direct control of Heart of Tyler, Inc.

INITIAL IF AN ARTS/CRAFTS VENDOR: Participant agrees to sell only its original art products on the festival date set out above. Participant further agrees that failure to abide by this contract or any rule promulgated by the Festival Director shall lead to the immediate expulsion of Participant from the festival without necessity of any notice and without legal recourse or right to rebate of any portion of the consideration paid hereunder. Initial here if arts/crafts vendor: _____

I (we) the undersigned, have read and accepted the terms and conditions of the foregoing and agree to said terms and conditions expecially as they might constitute the waiver of legal rights.

I understand there will be no refunds.

Enclosed is a check or money order in the amount of:

$_____________

Signature and date:____________________________________

FOR OFFICE USE ONLY/ Date received:________________

