

Publishing Opportunity

SEEKING ARTISTS AND CONTRIBUTORS

THE SPONSOR

Rockport Publishers/Quarry Books is an international publisher of high-quality visual and idea books for design professionals and creative enthusiasts—crafters, artists, and designers. (Check out our other artisan craft and design books at: www.quarrybooks.com)

THE BOOK

We are seeking project contributors for an upcoming book tentatively titled *1000 Handmade Greeting Cards*. The book will feature handmade greeting cards using a variety of media and styles. The emphasis is on the handcrafted card—computer-generated cards will not be considered.

WHAT IS ELIGIBLE

- Watercolors, acrylics or any painted media
- Block prints, silkscreens, or stamped cards
- Drawing and calligraphy
- Paper art and scrapbooking techniques
- Photography
- Hand-sewn or hand-stitched cards
- Collage and mixed media, anything from paper, plastic, and fabric to natural and found objects
- The sky's the limit as long as it's handmade

WHAT TO SEND

Please email a SMALL jpg photograph (under 1 MB) of your piece to the author listed below. There is no entry fee, and you may submit multiple designs. Please include your complete contact information in the email and a short description of the techniques used to create each piece.

You will be notified if your pieces are selected for final publication at which point you will need to send the actual piece for photography. Professional quality high-res photographs on CD are also acceptable. (Electronic Submission Guidelines will be provided at that time.)

Contributors will be credited on the page their work appears and in the artist directory. Contributors will have the opportunity to purchase copies of the book for 50% discount.

RETURN POLICY

All cards are non-returnable.

FOR SUBMISSIONS AND INFORMATION CONTACT:

laura.mcfadden@rcn.com

REQUIREMENTS

Projects should be original, beautiful, unique, and ingenious. If your entry is selected, it will be printed in full color with a caption.

PLEASE
SUBMIT
YOUR ENTRIES
TODAY!

