

ARTS & CRAFTS SHOW INFORMATION

**SEAFOOD & MUSIC FESTIVAL
AT PORT CANAVERAL, FLORIDA
FEB. 26-28, 2016**

**FRIDAY, FEB. 26
Dirty Heads, plus
The Supervillains**

**SUNDAY, FEB. 28
The Original Wailers
and Third World**

670 Dave Nisbet Dr, Cape Canaveral, FL 32920

ALL AGES - FULL BAR

Get Tickets at all **ticketmaster** locations - For Festival Info Call: 321-323-4460

**SEAFOOD & MUSIC FESTIVAL
AT PORT CANAVERAL, FLORIDA**

CLINT

BLACK

SATURDAY, FEB. 27

**Arts & Crafts
Show**

**SPONSORED
& PRODUCED BY**

Event by Brevard Productions Inc. 321-323-4460 - Email: CocoaBeachEvents@gmail.com

SEAFOOD & MUSIC FESTIVAL

RESERVE NOW! ARTS & CRAFTS SHOW

Fees, Rules & Media

FEB. 26-28, 2016
AT PORT CANAVERAL

■ WHEN & WHERE

- **SHOW DATES:** Friday, Feb. 26 - Sunday, Feb. 28, 2016
- **LOCATION:** Exploration Tower at Port Canaveral, Florida. (*Arts and Crafts will have designated areas*).
- **TIMES:** Friday, Feb. 26 - 5 p.m.-10 p.m.; Saturday and Sunday 11 a.m. - 10 p.m.

PLEASE NOTE:

- Displays must be set up no later than 4 p.m. on Friday, Feb. 26, 2016.
- All vehicles are prohibited from show area.
- You must check in at Registration Booth located in the venue to pick up your space assignments.

■ ARTS & CRAFTS BOOTH FEES

■ Arts & Crafts – \$150: All items for sale must be handcrafted by participants, no buy/sell or retail mass marketed merchandise is allowed. Each vendor is responsible for their own display materials. All applications must be accompanied by three photos showing samples of the crafted goods, along with a photo of the actual booth. Arts and Crafts displayed during the Festival must match the photos and application description submitted.

PLEASE NOTE: Single Booth is 10'x10' ■ 110 Electricity included, bring 100 feet of ext. cord

■ REGISTRATION INFORMATION

- Spaces will be assigned on a first-come, first-serve basis unless you pre-register.
- Only one artist may exhibit in each space. Collaborating artists may display in same space for an additional \$100 fee.
- Artists wishing to be judged in more than one media may do so by paying an additional registration fee at the applicable rates.
- All entries must be accompanied by entry form; payment; photos and description of work; and self-addressed stamped business envelope. (Entry and necessary components may be submitted online).
- Committee reserves the right to change artists media if necessary and accept or reject any entry they feel is not consistent with this show.

RULES AND REGULATIONS

- **All work must be original and executed by hand by the artist.** No commercial displays or candles from commercial molds, commercially cast jewelry setting, mass produced work of any kind including plastics, leather, novelty shell jewelry, chain by the inch, kit objects or nudes. All work must be shown on both days in assigned locations.
- All entrants responsible for their own display rack, canopies, etc.
- All entrants must submit two recent photos representative of works to be displayed. These must be clear and show detail. All entries must include a detailed description of how their work is created. Entrant's name must appear on photos.
- Show committee reserves the right to withdraw any display that, in their opinion, is not consistent with photos submitted and to change entrant's media if necessary. To enhance the appearance of the show, all vehicles will be required to park in designated area. Vehicles will not be allowed in the exhibition area. Car pass must be in window (upper driver's corner or you will not be allowed to park).
- Artist responsible for applicable Florida Sales Tax.
- **Non-judged section:** All rules, regulation and registration information applies. Entrants will exhibit in designated area and must be original and hand crafted.

MEDIA

- Oils, Acrylic, Mixed Media, Watercolors, Graphics, Drawings, Pastels, Serigraphy, Etchings, Sculpture, Photography, Glass, Pottery, Ceramics, Wood, Stone, Textile, Jewelry, Metal, Leather, Crafts.

AWARDS

- Awards of Distinction - 4 places; Awards of Merit - 16 places; Best of Show - Overall.

SEAFOOD & MUSIC FESTIVAL

RESERVE NOW! ARTS & CRAFTS SHOW

Judging & Application

FEB. 26-28, 2016
AT PORT CANAVERAL

Port Canaveral will be the venue for the Space Coast's hottest event next year when Space Coast Daily presents the three-day 2016 Seafood & Music Festival at Port Canaveral. Set for February 26 – 28, 2016, this exciting event will include fantastic seafood, top flight entertainment and premier Arts & Crafts Show.

■ JUDGING

- Judging will begin promptly at 1 p.m. on Saturday. All paintings, drawings, photography, etc. must be appropriately framed or matted. Unframed work may be displayed in a portfolio. All work must be priced clearly or indicated "Not for Sale" and must be titled.

THE DECISION OF THE JUDGES IS FINAL ■ NO REFUNDS WILL BE MADE

■ VENDOR APPLICATION

Name:		Daytime Phone:	
Address:		Evening Phone:	
E-mail Address:		Cell Number 1	
City:		State:	
		Zip:	
Cell Number 2			
Enclosed:	<input type="checkbox"/> Description of Work <input type="checkbox"/> Photos <input type="checkbox"/> Payment <input type="checkbox"/> Self-addressed stamped envelope		

■ FEES

Type Booth:	<input type="checkbox"/> Arts & Crafts	Exact Dimensions of Booth space (in feet):	Booth Fee:	\$
Additional Booth(s) Needed:			Additional Fee:	\$
TO SUBMIT YOUR APPLICATION AND FEE ONLINE E-MAIL: BrevardProductions@gmail.com			TOTAL AMOUNT DUE:	\$

■ AGREEMENT

By signing below, the applicant states that he/she has read the Terms and Conditions and agrees to them. Additionally, both parties agree to the following: The undersigned exhibitor agrees to indemnify and holds harmless Brevard Productions, Inc, Canaveral Port Authority, and all participating sponsors from and against any and all claims, damages, actions, judgements, decrees, penalties, and/or personal injury, and/or damage to property including attorney's fees, arising out of the undersigned's participation in this event or from the use and occupancy by the undersigned exhibitor, its sub-exhibitors, employees, promoters, agents, guests, invitees, contractors, etc., of the space made available in this event.

PLEASE MAKE CHECKS PAYABLE TO BREVARD PRODUCTIONS, INC. AND MAIL TO:
2230 Sykes Creek Drive, Merritt Island, FL 32953.

Authorized Signature _____ Date _____

Note: Your space is secured when your signed application and payment has been received.

■ CONTACT

BREVARD PRODUCTIONS, INC.

Tel: 321-615-8111 • 321-323-4460

E-mail: info@BrevardProductions.com

www.brevardproductions.com

OFFICE USE:	DATE RECEIVED:	FEES RECEIVED:	PRESENTATION:
-------------	----------------	----------------	---------------