

Sculpture Walk Springfield

2017-2019 Exhibition and Competition Entry Form Temporary Outdoor Sculpture Exhibition Klutho Park, Springfield Historic District, Jacksonville, Florida

2017-2019 Sculpture Walk Jax in the Springfield Historic District

The third iteration of Sculpture Walk Jax is a temporary outdoor sculpture exhibition in the Springfield Historic District. Sculpture Walk Jax is a nonprofit organization that presents juried exhibitions of large-scale outdoor sculptures created by exceptional artists from the region and throughout the United States. The 2017-2019 exhibition will feature ten large-scale sculptures and will include up to four purchase awards. Funding for Sculpture Walk Springfield is provided by the Florida Division of Cultural Affairs, Councilman Reginald Gaffney, Springfield Preservation and Revitalization Council, and numerous private donors. The selection committee for the 2017-2019 exhibition will include the board of Sculpture Walk Jax, local art professionals and community representatives.

About Sculpture Walk Locations

The selected works will be exhibited in the Springfield Historic District of Jacksonville, within Henry J. Klutho Park, and will be a public art project on city property. The park was created as Springfield Park along Hogans Creek between 1899 and 1901. The City's first zoo opened at the park in 1914, followed by the first municipal swimming pool in 1922. The Hogans Creek improvement project of 1929-1930, designed by renowned architect Henry Klutho, turned much of the park into a Venetian style promenade. The park was renamed in honor of Klutho in 1984. Sculpture Walk will be installed along the recently completed Hogans Creek Greenway trail within the park.

Exhibition Guidelines

1. Sculpture Walk is open to artists 18 years of age or older residing in the United States. Sculptors may enter three completed works, and should provide two photographic views of each work for a total of six images. All works entered must have been created in the last five years and not previously exhibited in a project presented by Sculpture Walk Jax.
2. Ten works will be chosen for installation in Klutho Park. The selected works will be exhibited from October 2017 – October 2019.
3. Work must be suitable for outdoor installation and a) must be capable of withstanding adverse weather conditions (high winds, hurricanes); b) must withstand a high traffic environment; and c) should take into consideration the safety of the audience. Art must be installation-ready. Sculptural works which require electrical components must be installation ready and suitable to the outdoor environment. The artwork must be able to withstand public interaction. Artist will accept responsibility for the loss or damage of the sculpture.
4. Works may be for sale but must remain on exhibition for the duration of the exhibition.
5. The Sculpture Walk Exhibition will open to the public for a reception tentatively scheduled for November 4, 2017. The artist is responsible for timely delivery/pickup of the artwork within scheduled dates. Any additional cost incurred by Sculpture Walk due to untimely delivery/pickup will be deducted from the second installment of the

artist stipend. Artwork that is accepted is subject to inspection and may be withheld from the exhibition at Sculpture Walk's discretion. Sculpture Walk will provide equipment and assistance in securing the works on site. The artists are responsible for shipping and delivering the works to and from the installation site. Artists unable to meet the scheduled installation and removal requirements are not eligible.

6. Sculpture Walk reserves the right to photograph and video any submitted work for documentary, educational, and publicity purposes (which may include production of posters, t-shirts, and other materials). Artist will retain copyright.
7. Receipt of the completed application form constitutes your agreement with all conditions established in the prospectus.

Criteria

- Works of any subject and medium may be submitted.
- Works should be designed to fit on a 4' x 4' x 8" thick concrete slab.
- Works may include a light feature. Solar lighting is encouraged. Please include any requirements in your application.
- Works may be interactive and kinetic, but must also comply to safety requirements.

Stipends/Awards

All finalists whose works are installed on a temporary basis will receive a stipend of \$2,000 per sculpture—\$1000 upon delivery to the site and \$1000 upon removal. The sculptures that are sold during the exhibition will be delivered by Sculpture Walk to the buyer at the close of the exhibition and there will not be a \$1000 removal stipend awarded to artists on those sold sculptures. There will also be up to four purchase awards for the exhibition. Purchase awards will be made prior to installation; artists receiving a purchase award will not receive an additional stipend.

Entry Procedure

Submit application and pay entry fee on the entry form below. Please be sure to submit your current resume and one paragraph artist statement in the appropriate areas. No fee is required.

Jury

This year's exhibition will be determined by a selection committee. Members will include the board of Sculpture Walk Jax, local arts professionals, and community representatives.

Jury Selection Process

The jury will make the show selections from the PDF files submitted.

Sales and Commission

Artist may sell the work during the exhibition period. However, the work must remain on site for the duration of the exhibition. Every effort is made to promote sales. The commission split is 70/30, with 70% going to the artist and 30% donated to Sculpture Walk.

Schedule

September 1st (midnight) - Entry deadline
September 18th - Notice of acceptance by email
October 27th and 28th – Artists Deliver Work/Installation by Reservation
November 4th – Sculpture Tour and Grand Opening
October 2017 – October 2019 - Exhibition Dates
October 18th and 19th, 2019 – Deinstallation/Artists Pick up Work by Reservation

Questions? Contact Jenny Hager at 904.588.2187 or by email to sculpturewalkjax@gmail.com

Klutho Park

Historic Image of Klutho Park

Greenway Trail in Klutho Park

Sculpture Walk

Sculpture Walk Springfield

2017-2019 Exhibition and Competition Entry Form Temporary Outdoor Sculpture Exhibition Henry J. Klutho Park, Springfield Historic District, Jacksonville, Florida

Please create one PDF file that contains the following:

- A Cover Page with Contact Information
 - Name
 - Address
 - City, State Zip
 - Phone
 - Email
 - Website
- Resume/CV (limited to 3 pages)
- Artist Statement/Bio (250 words or less)
- Image List
 - Title
 - Brief Description
 - Retail Price
 - Insurance Value
 - Height/Width/Depth (please indicate in feet and inches)
 - Footprint (Base must fit on a 4' x 4' concrete pad.
 - Installation Information
 - How many anchor holes in base?
 - What size anchors are needed?
 - Does it require crane or forklift or other special equipment for installation?
 - Any special requirements if sculpture includes lighting?
 - Approximate Weight
 - Media
 - Date
- Up to two Images of each sculpture / Artist may submit up to three separate sculptures
- Artist Agreement Page (you may use the text below to copy and paste into your document). Please be sure to sign and date.

Artist Agreement

I have read the attached Call to Artists with Sculpture Walk information. In consideration of the Sculpture Walk's acceptance of my application, I agree to accept all decisions of Sculpture Walk Jax as final and to agree to abide by their policies.

Artist/Date

Please note the following when creating your PDF files

- PDF should be titled as follows: LastName_FirstName.pdf (no spaces, no special characters)
- The file size of the PDF should be limited to 10 MB total.
- No Adobe Acrobat PDF "Portfolio" files will be accepted.
- No collections of separate PDF files for cover page, images, etc. will be accepted.

- PDF's must be loaded to Dropbox (a free file transfer site). No other Transfer Sites will be accepted.
Getting started with Dropbox:
<https://www.dropbox.com/gs>

Please send your PDF file to

Share link from your Dropbox PDF file to:
sculpturewalkjax@gmail.com

Note: No Mail or Direct Delivery Submission Will Be Accepted.