
16
Revised 8.21.16
1
Revised July 10, 2017
[bookmark: _GoBack]STANDING RULES OF THE CENTRAL VIRGINIA WATERCOLOR GUILD

1) INTRODUCTION
a) A standing rule is a rule that relates to the details of the administration of the organization that are not included in the bylaws.
b) Standing Rules are guidelines for the function of the various committees based on the experiences of previous committee members. 
c) Unlike bylaws, standing rules can be changed more easily. 
d) Standing rules may be changed from administration to administration or from meeting to meeting. 
e) Standing rules should be reviewed and updated at a minimum yearly by the incoming Board.
2) MEMBERSHIP
a) There are two categories of membership in CVWG.
i) Individual membership.
ii) Household membership (includes one additional adult household member).
b) Membership categories and dues may be modified by a vote of the Board with approval of the membership, as per Bylaws.
3) GENERAL MEETINGS
a) Unless otherwise stated, CVWG meetings are held at a place and time approved by the Board.
b) As of January 2017, CVWG meets on the fourth Monday of every month, except December, at 1:00 pm at The Church of Our Saviour, 1165 Rio Road East, Charlottesville, Virginia, 22901.
c) If Charlottesville or Albemarle County schools have been closed due to inclement weather, the meeting will be cancelled.  A delay in opening of public school due to inclement weather does not cancel CVWG meetings.
4) CVWG OFFICERS
a) President’s Job Description and Duties
i) Facilitate general monthly meetings
(1) Email members info on presenter, date/time, other pertinent information
(2) Create an agenda and help keep business portion of meetings within 30 minutes 1:00 – 1:30 pm
(3) Email general membership monthly 1-2 weeks before general meeting date – reminder of the meeting and other appropriate information.
(4) Before meetings, engage with members and answer questions.
(5) After meetings, review and approve minutes for distribution.
ii) Facilitate Board Meetings (4 x – 5x yearly)
(1) December budget meeting preceding presidency – schedule Board meeting dates for the coming year 
(2) Email Board for Board Meeting Agenda items 1-2 weeks before a Board meeting.  Make an agenda for the meeting and email it to the Board a few days before the meeting
(3) Allow discussion of important issues and help with resolutions
(4) Facilitate communications between Board members and general members
(5) After meetings, review and approve minutes for distribution.
iii) Keep up with the CVWG flash drive of current data such as policies, procedures, and Board position duties, useful documents.
iv) Set up committees when necessary, i.e. Nomination Committee.
v) Establish contract for meeting place for the year following your presidency.
vi) In the event that changes are needed to the established constitution of CVWG, get vote of members at a general meeting.
vii) Write a letter to go into 4 Brushstrokes.
viii) Back up for Treasurer writing checks when needed.
ix) Go to bank in January of the next year to have the next President’s name added as the new backup check writer for the guild.
x) TIMELINE
(1) December 
(a) Check about next year’s contract for the meeting room. 
(b) Email Board to meet in
(c) December of current year to plan for budget of your year of presidency
(2) July 
(a) Ask Board members who plans to stay for upcoming year in each position to find out which positions will need a replacement. 
(b) Inform membership about Board vacancies.  
(3) August/September
(a) Announce which Board positions are filled and which still need to be filled. 
(4) October 
(a) Decide where the November members’ luncheon will take place, decide lunch cost and menu, and reserve the space.
(5) November
(a) Prepare paperwork to hand over to next President.  
(b) Preside over end of year luncheon and pass on all data to incoming President.
(6) Year following presidency
(a) Attend Board meetings as new President’s supporter. 
b) Immediate Past-President’s Job Description and Duties
i) Assist and answer questions for the current President
ii) Step into President’s position when President and Vice President are absent 
iii) Help guide on a committee when President asks
iv) Serve as a Board member
c) Vice-President(s)’s Job Description and Duties
i) The Vice-President(s) serves as the Program Chair
(1) The Program Chair shall identify and secure ten (10) Presenters, one for each month of the year for general member meetings, beginning in January of each year.
(a) The presenters should be able to perform demonstrations or critiques of the works provided by the members at the meeting.  
(b) The usual blend shall be four (4) critiques and six (6) demonstrations each year.
(2) Once the presenters have committed to a meeting for the coming year, then the Program Chair shall send a contract with the honorarium listed that is offered for the presentation and shall ensure the contract is signed and returned by each presenter prior to the date of presentation.
(3) Close to the presentation date the Program Chair shall remind each presenter of the presenter’s committed date and topic.
(4) Close to the presentation date, the Program Chair shall obtain a check from the Treasurer in order to give the honorarium to the presenter.
(5) On the presentation date:
(a) The Program Chair shall ensure the set-up of easels, mirror, etc. at venue for that presentation.  
(i) This entails sending email(s) to the specific hotel where the meeting is to be held to ensure coordination of all aspects of the presentation.  
(b) The Program Chair shall arrive by 12 noon and attend to the management details for the day until the end of the meeting.
(c) The Program Chair shall introduce the Presenter at the meeting, which usually includes a short resume of that person. 
(d) The Program Chair shall act as the meeting leader to control the time for the presenter’s presentation (usually no more than one hour), and the subsequent question and answer session. 
(e) At the end of the meeting, the Program Chair gives the presenter the honorarium check and thanks him/her for that presentation.  
(f) At the end of the meeting, the Program Chair shall ensure proper storage of guild equipment used for the presentation
(6) Within a few days after the presentation, the Program Chair shall send a letter of thanks to the presenter.
d) Secretary’s Job Description and Duties
i) The Secretary shall record and maintain minutes of proceedings at all CVWG Board and regular meetings
(1) Prepare Word documents of minutes.
(2) Include information from handouts and announcement board.
(3) Include information about program.
(4) Send draft to the President for review and corrections.
ii) The Secretary shall handle necessary correspondence.  
(1) Prepare correspondence with outreach organizations and other professional art organizations concerning membership and CVWG awards.
e) Treasurer’s Job Description and Duties
i) Keep up with accounts for all funds collected and dispersed.
(1) Prepare and sign all checks for payment except when President is acting treasurer in absence of treasurer. 
(2) Receive and deposit money received for all CVWG moneys 
(3) Keep a ledger of checks written.
(4) Maintain records of deposits with copies of checks and deposit slips.
(5) Reconcile monthly bank statement with check ledger and deposit slips.
ii) Provide the Board with financial reports as directed or requested. 
(1) At a minimum a semi-annual budget report should be provided for the above members. 
(2) Bank balance information should be available any time.
iii) Participate in December Budget Meeting to review the old budget
(1) Work with Budget Committee and prepare a new budget for the incoming year.
iv) Prepare annual report to IRS
v) Provide organization’s non-profit tax status documentation to requesters.
vi) Officially acknowledge gifts of $25 or more to the organization by letter.
vii) Prepare correspondence with outreach organizations and other professional art organizations concerning membership and CVWG awards.
viii) Outside review 
(1) A CVWG member is required to review the treasurer’s records at a minimum of every 3 years.
(2) This is not an audit, which would require a CPA and an expense to the guild.
5) DIRECTORY 
a) The CVWG Directory is compiled annually and will contain a roster of all members who have paid dues by the January meeting.  
b) The fiscal year is January 1 to December 31.  
c) Other information to be included in the Directory includes:
i) Current Officers and Committees
ii) Calendar of Meetings and Exhibits
iii) Workshop Information
iv) Suggested Guidelines for Exhibits
6) BUDGET COMMITTEE
a) The Budget Committee will prepare an annual budget that reflects a balance of $5000 of CVWG funds to remain in reserve.  
b) The Board will approve the budget that is then presented to the membership. 
c) A vote of the Board is required to adjust the budget for large expenditures above the approved budgeted amounts.
d) A vote of the Board is required to adjust the amount of cash reserve maintained. 
e) Any Money over the $5000.00 reserve may be used to supplement any program at the discretion of the Board.
7) MEMBERSHIP COMMITTEE
a) The membership committee has three main roles. Currently, each role is met by a different person
b) Greeter:
i) At each monthly meeting the Greeter will
(1)  Take attendance
(2) Distribute name badges 
(3) Introduce new members and visitors at monthly meetings. 
(4) If the database keeper is not in attendance, the Greeter will also
(a) enroll new members
(b) collect new dues
(c) inform the database keeper whether or not a Directory was given out to the new member.
(d) Any checks and membership forms received by the greeter are conveyed to the database keeper, who notes name, date, check number and amount of check and then forwards the checks ultimately to the Treasurer for deposit. 
c) The Database Keeper 
i) Maintain the Excel Membership Database
ii) Add new members information into the Master Excel Membership Database 
iii) Correspond with new members to welcome them to CVWG – answer any questions
iv) Send Greeter list of current members for each monthly meeting. 
v) On a monthly basis, prepare a cumulative report of new members and all changes of contact information to Webmaster, President, Brushstrokes editor and any other committee chair that needs this information. 
vi) On October 1, begin membership renewals and updating Excel Membership Database
(1) Prepare hard copy membership and payment form for each member as back up to computer database.
(2) By email, send out a renewal membership form with the first of several reminders to get members’ dues and updated contact information in by December 15.
(3) Non-internet users get hard copies of the above via the postal service
(4) Process the 100 or so renewals that will come in into Excel Membership Data Base, and hard copy version.
(5) Convey dues income to the Treasurer.
(6) Pass on the updated Excel Membership Database to the Directory Publisher 
d) The Directory Publisher
i) As new Board officers and committee chairs are appointed, communicate with them to gather, write or edit updated information for the forthcoming annual Directory
ii) In early January, with the information about programs, exhibits, membership, new officers, committee chairs, compose the annual CVWG Directory and get it to a printer. 
iii) With the Mail Merge function, convert the Excel Membership Data Base to a Word File to create mailing labels for every member’s new Directory.
iv) At the first two meetings of the year, bring in the new labeled Directories and distribute them to attendees.  The remaining Directories after these two meetings are mailed out. This, of course, involves closing the Directories with seals or tape and affixing the proper postage. 
v) Mail out Directories to new members throughout the year
8) NEWSLETTER COMMITTEE AND EDITOR OF NEWSLETTER
a) Brushstrokes is the CVWG newsletter. 
b) Brushstrokes is usually published 5 times a year, Jan-Feb, March-April, May-June, July-August, September-October-November.
c) Brushstrokes will publish information about upcoming CVWG events pertaining to workshops, exhibitions, and other opportunities being offered for members of CVWG. 
d) CVWG members may also post information about events, including art events in the community.  
e) All submissions are subject to the discretion of the editor and available space.
f) Brushstrokes is usually sent by email to members, though paper copies are available for those without email.
g) Duties of Editor of Brushstrokes
i) Solicit information from Board and general membership for inclusion in each Brushstrokes
ii) Attend meetings, if possible. 
iii) Take or solicit photographs from members.
iv) Compile and publish 5 newsletters per year, take photographs or soliciting photographs from members
v) Send out the Brushstrokes by email
9) WEBSITE AND WEBMASTER
a) CVWG will maintain a website, www.central-virginia-watercolor-guild.org
i) The website was originally set up in 2013, using the free WordPress.org site. This program was chosen for budgetary reasons.
ii) We are not tied to WordPress. A new Webmaster could choose a different platform.
iii) Currently we pay $18 a year to GoDaddy to register our URL “Central-Virginia-Watercolor-Guild.org” and we pay $13 year to WordPress to map our site to this address
iv) We average 1,000 hits a month with an average of 300 visits
b) Website includes information about CVWG-sponsored events.
i) The Home page of the website is essentially a blog with short articles about timely events, usually with a picture. We have 50 “followers” of the blog who receive notification every time a new blog is posted.
ii) The static pages of the website cover:
(1) About (who we are, meeting dates, etc.)
(2) Classified
(3) Contact (form for people to submit questions/comments)
(4) Library (List of DVDs that may be borrowed)
(5) Member Gallery (Examples of our members’ work)
(6) Membership List (password protected list of members)
(7) Newsletter 
(8) Shows – CVWG
(a) Annual Juried Show at McGuffey
(b) Cavalier Inn
(c) Courthouse
(d) Show – Other
(9) Workshops
iii) Members may post announcements about individual exhibits, as well as general announcements that may be of interest to other members.
iv) Duties of Webmaster
(1) Maintaining the CVWG website online 
(a) At the bottom-right-hand corner of each page there’s a reference to a Google Calendar that has to be maintained with information about monthly meetings, events, etc.
(b) He/she has to keep the information on the site up-to-date, compose blog entries, and edit photographs. It would be nice if people sent “ready-to-go” blog entries or information for the site, (with pictures), but in practice the Webmaster has to write/edit everything.
(2) Learning to use the WordPress.org site or some such site
(3) Keeping the site up to date
(4) Composing the blog updates
(5) Encouraging members to use the website
(6) Editing photographs
(7) Maintaining the Google Calendar reference with information about monthly meetings, events, etc.
(8) Answering queries from the public or forward the questions to relevant chairperson
10) HOSPITALITY COMMITTEE
a) CVWG will sponsor social time prior to each meeting. 
b) Members are requested to donate food items or cash to support refreshments
c) Duties of Hospitality Chair
i) Suggestion: Order coffee for social before our meetings. Order Friday before meeting, coffee from Bellair Mkt. $34/ 2 regular coffee boxes, milk, cups (better for you to buy small cups. Theirs are large).   971-6608
ii) Pick up snacks to supplement ones brought to meetings by members.
iii) On day of monthly meeting, pick up coffee 12 pm.
iv) Set up and cleanup coffee and snacks
v) Put out a container for collecting coffee money donations.
vi) Give treasurer receipts for coffee and snacks to reimburse you.
11) LIBRARY AND LIBRARIAN
a) CVWG will purchase and maintain a lending library of art videos.
b) The Librarian will maintain videos at home, transport them to monthly meetings, and set up lending table.
c) Librarian will sign in and check out videos 
d) Members may check out videos for one month, with an option to renew once.
e) The Librarian will send out reminders by E-mail and/or by postcard to remind borrowers to return videos.
f) Members who fail to return videos on time may be required to pay a penalty fee.
g) The Librarian will prepare a budget for the next year to take to the December Budget Meeting of the Board
h) The Librarian will acquire new videos
i) Assess video sources for possible acquisition.
ii) Solicit ideas for new videos from membership.
iii) Acquire new tapes either by purchase (when funds are available in the budget) or through donations.
iv) Communicate new acquisitions via announcements at monthly meeting, website, and newsletter.
12) PUBLICITY COMMITTEE
a) CVWG will advertise events in local newspapers.
b) Each committee is responsible for its own publicity.
13) OUTREACH COMMITTEE
a) It is suggested that Outreach funds can be used for an annual Virginia Watercolor Society award, for the art education of young people, and for any other art-related community project, at the discretion of the Outreach Committee.  
b) The Board must approve any amount the committee wishes to spend above the budgeted amount, or beyond these guidelines.
c) Outreach funds must be used within the Commonwealth of Virginia.
14) ARCHIVES AND HISTORIAN
a) Duties of Historian 
i) Photographs of events for the CVWG
(1) The presenters at the meeting
(2) Annual show
(3) Courthouse shows 
(4) Special Exhibits
ii) Create a page for the CVWG website with write up and photos
iii) Keep records of all historic changes to the guild
(1) Changes to our by laws
(2) Any major decisions or changes to the guild
(3) Any new additions to the guild:  1 day workshops, plein air, weekend festival, trips to museums
(4) Newsletters, show brochures, awards
15) WORKSHOPS COMMITTEE
a) The number and scheduling of workshops is to be determined by the Workshop Committee and approved by the Board.
b) Workshops should be self-sustaining; therefore, any workshop, which doesn’t have enough registrants to cover expenses, may be cancelled.  The decision to cancel a workshop will be made by the Board.
c) Participants who have registered for a workshop and subsequently cancel after a specified date must find a replacement or forfeit the registration fee.
d) Duties of Workshop Committee and Chair 
i) Prepare a budget for the year’s workshops for the December Budget Meeting of the Board.
ii) Create CVWG Directory notice for workshops.
iii) Seek Workshop Artists
(1) Ideally a nationally recognized artist who is also a local artist. 
(2) Schedule dates with artists and also ask artist about expenses: fees, travel time. 
(3) Send contract and have it signed by artist. 
(4) Ask artist to give a description of the Workshop program.
(5) Request information such as required materials for the workshop from artist to be distributed to the attendees. 
(6) Send out Welcome letter from Artist with materials list to attendees.
(7) Arrange housing for and hosting of workshop artist.
(8) Provide the artist with names of attendees.
(9) Gather receipts from the artist for expenses during the workshop and pay the artist for the workshop.
iv) Find venue to hold workshop 
(1) Usually Zehmer Hall but could be other site. 
(2) Sign contract with venue holding workshop. 
(3) Arrange for table setup and food and beverages if part of budget.
v) Publicity ideas
(1) Request promotional material from artist to use in advertising.
(2) Create a flyer to advertise the workshop.
(3) Recruit workshop attendees amongst members.
(a) Make announcements at meetings.
(b) Pass around a sign up sheet for participants.
(c) Put an announcement in Brushstrokes.
(d) Put information onto website.
(4) Add information to Cheap Joe’s Workshopper
vi) Each workshop
(1) Collect payments from attendees. 
(2) Make a checklist of things to take:  mirror, microphone, nametags, extension cords, buckets, scissors, whatever the artist requests.
(3) Facilitate communication with attendees during workshop
(4) Arrange for table setup and food and beverages if part of budget
16) ANNUAL SHOW COMMITTEE
a) CVWG shall hold an annual watermedia show 
i) This is a juried competition.
(1) The selected juror judges artists’ works.
(2) Artists compete against each for inclusion in the show and for monetary prizes.
(3) The show is open to all Virginia artists, age 18 and over. 
(4) Artists may submit up to two works but only one is eligible to be juried in.
(5) The Annual Show Committee (or the Board) will determine the entry fee. 
ii) Entry Procedures 
(1) Details for each show will be published and distributed in a prospectus with entry form
(2) Images must be saved in .jpeg format and emailed to the Registrar as an attachment as directed on the Entry Form.
(3) Checks (no on-line payments) must be mailed via USPS to the Registrar (name and address on entry form).
(4) Artists will receive an email from Registrar confirming receipt of images, entry form and check.
(5) Results of juror’s selections will be emailed to entrants.
(6) Artists will hand deliver accepted works to the show gallery. 
(7) Artist’ works will be hung in the show gallery. Works may not be removed prior to the conclusion of the show. 
(8) The show gallery will handle all sales with commissions and handling fees as described in the prospectus. Indicate price or mark NFS (Not For Sale) on works.
(9) At the conclusion of the show, artists must pick up works at the show gallery by hand. 
(10) A handling fee will be charged for accepted works not delivered to the show gallery or picked up at the show gallery by hand. 
iii) Eligible artwork:
(1) Original works completed after specified date listed in prospectus
(2) Acceptable watermedia include watercolor, acrylic, casein, gouache, ink, and watercolor crayons. Graphite may be present but must not dominate. No water-soluble oil or pastel products.
(3) Acceptable substrates may be natural or synthetic paper, paperboard.
(4) Collage elements are permissible if created by the artist in compliance with acceptable watermedia and substrate requirements, but must be less than 15% of the work.
(5) No reproductions.
(6) No works that were juried into a previous CVWG annual show will be accepted.
(7) Works must be original in concept and execution, conceived and created without the direction of an instructor. Photo references must be the property of the artist.
(8) All works must be under cover (acrylic glazing/Plexiglas) and matted in white or light color and ready to hang
(a) Maximum framed dimension not exceeding 44” x 44” or smaller than 16” X 13”
(b) Simple wood or metal frames and only a neutral (cream or white) mat. If you choose to “float” your painting to expose the edges, an additional mat must be used to ensure your artwork is not touching the Plexiglas.
(c) Plexiglas or comparable acrylic only, no glass.
(d) For hanging, screw eyes or eyelet hangers must be placed 1 inch from the top on the back of the frame.
(e) Poorly or improperly matted or framed paintings are subject to disqualification. 
iv) Monetary Awards (2016 prizes)
(1) Best of Show – $800
(2) Juror’s Choice – $500
(3) CVWG Memorial Award – $300
(a) If a member(s) dies during the twelve months prior to the Annual Exhibition, the CVWG Memorial Award will be presented at the awards ceremony for the Exhibition.  
(b) The juror will select the painting, which is to receive the award.
(4) Awards of Excellence – $200 each
v) Liability
(1) CVWG and show gallery will exercise care in the handling of work, but do not accept liability for loss or damage. Submission of work to the show shall constitute an agreement to comply with all conditions of the prospectus. Permission to reproduce entries is assumed unless otherwise noted.
b) Duties of Annual Show Chair
i) Prepare a detailed budget for the December Budget Meeting for consideration.
ii) Recruit a committee of 3-4 people to help with tasks.
iii) Refine and update the prospectus
iv) Maintain and update an electronic file of art galleries, art organizations, and individual artists and mail prospectus out.
v) Gather electronic entries, document the entries, document checks received, and respond to the artists to let each know that the entry and check was received.
vi) Advise and resize images to help entering artists with the entry and images.
vii) Prepare an electronic file for the juror of anonymous entries.
viii) Once juror has made his/her selections, notify artists as to acceptance or non-acceptance into the show.
ix) Oversee receiving of works shipped and hand delivered.
x) Recruit people to help with works intake and pickups.
xi) Catalog paintings taken in and print accepted paintings’ labels and put the labels on the works backs.
xii) Create labels for works to be put up when hung by show gallery staff.
xiii) Coordinate with show gallery.
xiv) Prepare cards for artists to notify people about the reception and show.
xv) Meet with and host juror on show opening day.
xvi) Get juror’s results for awards, prepare prize envelopes and checks, and get prize printouts to post by paintings on the wall.
c) Jan-April 1 – Organize and Recruit
	Find juror
	Contract, image, bio notes, confirm dates/ keep her in loop
(Approve prospectus, etc.)

	Coordinate with McGuffey
	Contact MAC/ dates/ contract/ get room for Gallery Talk
Set and coordinate deadlines

	Refine Prospectus
	Study others/ get approval from board/ set dates/ set Gmail up/ set prize money/ community recruit for prizes

	Recruit Art Galleries/ organizations 
	Build files: Send email to group and galleries / Call for Artists

	Recruit individuals
	Build files: Send email to individuals/ Call for Artists 

	Call for Artists card #1
	Create card/ order/ send to galleries and individuals 


d) # 2 April 1-August 1 – Contact and Collect
	Task
	Description/ notes

	Gather entries
	Notify upon arrival/ set up notebook of entries/ advise re size

	Prepare file for juror
	Prepare a CD with each entry only identified by number and alphabet for anonymity 

	Notify those who were juried in/those not
	Individual email to all/ in and not/ letters to those in with more details

	Receive paintings 
Shipped and hand delivered/ catalogue everything
	Put Accepted Label on backs/ prepare temporary labels (for back and front) for staff to use

	Show is hung by McGuffey staff on Monday (change to Tuesday next year not on Labor Day)
Create labels for MAC
Create catalog and print (200 last year/ revise number)
	Use Template from MAC for labels 

	Show is juried
	Meet with juror/ prepare guide for juror/ get results
Prepare prize Envelopes and checks
Get prize printouts from Marcy/ post by artwork (use double side tape)


e) # 3 September 1- November 1 – Opening/ Celebration/ and Dismantling
	Task
	Description/ notes

	Opening night
Gallery Talk set up
Reception 
Arrange details for Gallery Walk or Talk
	

	Return paintings (two days)
	

	Write thank you notes
	


f) Calendar TBD
	Raise money for prizes

	Revise/refine prospectus

	Get Board approval of changes

	Issue Call for Artists

	Submission Deadline

	Juror results

	Rejected emails sent out – use Mail Merge

	Acceptance emails sent out – use Mail Merge
Mail also City by City/ Final Details/ letter of acceptance (snail mail)

	Receipt of shipped goods

	Print catalogue 

	Reception details

	Volunteers 


17) COURTHOUSE COMMITTEE
a) CVWG will provide continuous exhibit space at the Albemarle County Courthouse for its members 
b) CVWG Courthouse exhibits are open to all members in good standing. To remain in good standing, members must have paid dues for the current year and have no outstanding fees.
c) Duties of the Courthouse Chair and Committee:
i) Gather a committee of at least five for the tasks.
ii) Prepare a detailed budget for the December Budget Meeting for consideration.
iii) Determine dates of exhibits, including April Show, usually on fourth Mondays every three months.
iv) In December, the chairman reviews the directory Courthouse Show page and edits it and sends to the CVWG Directory Editor.
v) Provide guidelines for exhibits, including media, framing, and size
(1) No glass is ever permitted in the Courthouse.
vi) Organize, oversee intake, hanging and pickup of works for exhibits at the Courthouse 
vii) Hang exhibit in Courthouse gallery, upstairs and downstairs if number of works permits.
(1) Arrange for team to arrive at courthouse at 9:30am on the morning of the change over.
(2) Chair brings extra hanging supplies. Also, bring a stepladder. Have extra labels available.
(3) From 9:30-10:00 the paintings are taken down and arranged in alphabetical order near the downstairs door to facilitate the concierge service.
(4) Team receives paintings and returns previously displayed paintings via concierge service 10:00 - 11:30, until 11:15 for regular drop off. 
(5) Using display system, team displays paintings on the 1st and 2nd floors hallways. Begin display on the 2nd floor, extras go in 1st floor hallway. 
(6) Chair prepares nametags for each painting and edits and prints the CVWG Courthouse brochure with all information on current entrants. The nametags and brochures are placed in courthouse on Tuesday by the chair.
viii) Publicize exhibits in local newspapers and with brochures.
ix) CVWG Members Albemarle County Courthouse April Show
(1) Establish rules
(2) Seek and contract a judge
(3) Determine fees and prize amounts.
(4) Collect fees 
(5) Contacts the judge to arrange a time during the first week of the show to view works. 
(6) Get information about winning works from judge
(7) Ensure judge writes a critique for each work 
(8) Pay the judge
(9) Organize the “People’s Choice Award” and collect ballots. 
(a) Sets up 2 rods containing paper, pencils, a ballot box and a sign "People Choice Award" asking people to vote for their favorite painting.  
(b) The ballot box is removed after 2 weeks and the winner's work is given an award certificate and is recognized at the awards ceremony.
(10) Awards
(a) Prepare a label of recognition for each work receiving an award and place on work. 
(b) Notify the award winners. 
(c) Notify the President, Brushstrokes Chair, and Webmaster of the award winners for preparation of announcements
(d) Make arrangements with Treasurer for checks to hand out to winners
(11) Organize a reception honoring all participants at the 12:30 hospitality time preceding the May general meeting
(a) Distribute juror’s critiques to all artists.
(b) Announce the winners and present the awards and checks.
d) Guidelines for Courthouse Exhibits, except for April Show:
i) All media is acceptable
ii) All frame material is acceptable
iii) 2-dimensional works only, no larger than 44” in either direction and not to exceed 10 lbs. in weight.
iv) Works shall be wired for hanging.
v) There are no fees
vi) Two completed labels, found in the Directory, shall be attached to the works.
vii) All works shall be delivered to the courthouse or picked up on the changeover dates at the specified times. 
viii) A curbside concierge service exists on the changeover dates at the specified times.
ix) Works hang for three months at a time. 
x) The artist must handle all sales.
e) Guidelines for the CVWG Members Albemarle County Courthouse April Show
i) This is a judged show. You are not juried into the show. 
ii) All CVWG members are invited. 
iii) All eligible works are accepted into the show.
iv) There is a fee to enter two works into the show.
v) All watermedia works are eligible including watercolor, gauche, acrylic, watercolor crayons, and water-based ink.
vi) All framing material is eligible, except no glass is permitted in the courthouse. 
vii) 2-dimensional works only, no larger than 44” in either direction and not to exceed 10 lbs. in weight.
viii) Two completed labels, found in the Directory, shall be attached to the works.
ix) Works should be wired for hanging.
x) Works are judged, prizes are awarded, and artists receive an individualized written critique of their works by the judge.
(1) Five $50 Merit Award winners,
(2) One $50 Award for a "first time" CVWG entrant
(3) Three Honorable Mentions, no cash awards.
(4) One People’s Choice Award, no cash award
xi) Artist’ works will be hung in the show gallery. Works may not be removed prior to the conclusion of the show. 
xii) The artist must handle all sales.
18) SPECIAL EXHIBITS COMMITTEE
a) CVWG will sponsor special exhibits as educational experiences for its members and the community, and to encourage the sale of members’ work.  
b) General Guidelines for Special Exhibits: 
i) CVWG exhibits are open to all members in good standing. To remain in good standing, members must have paid dues for the current year and have no outstanding fees.
ii) Refer to each exhibit’s prospectus and specific guidelines.
iii) Works must be clean and suitably framed and wired for hanging.  
iv) No glass is permitted. Plexiglas may be required. 
v) Works are expected to remain hanging for the duration of the exhibit.
vi) Unless otherwise noted in the exhibit’s prospectus, A 3” x 5” index card should be attached to the back of each work with the following information:  artist’s name, address, phone number, e-mail address (optional), title of the work, medium, and price.
vii) Work that is brought in after the designated input hours will be accepted or rejected only at the discretion of the Committee.
viii) At the end of the exhibit, artists must pick up work during the designated hours or arrange for someone to do so.  Those who do not pick up their work may be required to pay a penalty fee.
ix) The artist must handle all sales, unless otherwise determined by the exhibit rules.
x) Cavalier Inn Hallway Gallery
(1) Special Exhibit Committee Chair Duties 
(a) Plan and update the schedule of artists wanting to display in the hallway at the Cavalier Inn each year for the three quarters of Feb-Apr, May-July, Aug-Oct 
(b) Publicize exhibits in newsletter and website.
(c) Facilitate communication with each artist for what the hanging date for that person’s show will be and for what the date of the show’s removal will be. 
(d) A form letter and prospectus are already created.  
(e) Chairperson keeps hanging rods, assures there are enough available and will be on site to take the rods down at the end of the show, if necessary.  CVWG cannot store materials at the Cavalier Inn.
(f) Each artist exhibiting is responsible for hanging and taking down their own show.
(2) This is the most informal space for members to display their work.
(3) Can be one individual or more than one sharing the space. 
(4) Usually can hold up to 30 paintings. 
(5) There are no rules what can be hung EXCEPT NO GLASS. 
(6) There is no fee.
(7) Usually hung for three months. 
xi) Transparent Watercolor Show
(1) Special Exhibit Committee Chair Duties 
(a) Plan the special yearly Transparent Watercolor Show beginning the end of October and running through the end of January 
(b) Distribute information to all members announcing the upcoming show
(i) Registration process
(ii) What information is needed to be sent in which includes a computer image of the art to be entered, 
(iii) How many entries are permitted per person
(iv) What information is to be included on the back of the art by each artist
(v) Where the art is to be delivered and a pick up date for the end of the show.  
(vi) There is a document already created with the rules and requirements.  All the Chairperson needs to do is to update the information as needed and send it out.
(c) Recruit at least three volunteers to help you
(d) Check in work, arrange and hang the show.
(e) Make a collection of the computer images and accompanying information and compile them into a brochure for the show.  
(f) Should a new venue for the above shows be needed, finding this venue is the Chairperson’s task.
xii) Taking the lead in arranging details for exhibits at all outside locations.
19) Capital Equipment
a) CVWG has purchased and maintains a variety of equipment to help the organization meet its mission.
b) 

	Description
	Purpose
	Currently housed with:
	Last accounted for

	Sound System, black box speaker, cloth bag with power cord, connection cord, extension cord, cardboard box with lapel microphone, headset microphone, audio box for wireless microphones, spare batteries, power strip
	Board, Program Committee, Workshop Committee, Annual Show Committee 
	Jeanne Ann Williams
	2016

	Demonstration mirror and its legs in two wooden boxes
	Program Committee, Workshop Committee, demonstrations and workshops
	The Cavalier Inn
	2016

	2 metal easels in green fabric bags
	Program Committee, critiques
	Jeanne Anne Williams
	2016

	Small collapsible stool
	
	Jeanne Anne Williams
	2016

	Rubbermaid Storage Closet
	Courthouse Committee
	Vicki Dibbern
	2016

	18 blue plastic buckets, 2 lamps stored in kitty litter boxes, plastic table cloths, masking tape
	Workshop Committee
	Patty Richmond
	2016

	Hanging System - brass rods, hooks, wooden storage stand
	Special Exhibit Committee, Cavalier Inn hallway exhibit space
	Susan Stover
	2016

	1 Plastic lidded storage box: 1 donation jar, coffee cups, lids, stirrers, sweetness, paper plates,, napkins, plastic spoons, forks, plastic platters- one round, 2 small rectangular, 1 chip/dip, plastic bowls- 3 large, 4 medium, 5 small
	Hospitality Committee
	Sharon Walker
	2016

	Roll of plastic bags, small folding table
	Annual Show Committee
	Pam Roland
	2016

	Photo Albums from 1992-95,1996-97,1998-99, 2000-01, 2002-03, 2004-06, 2006-08, 2008-10, 2010-11, 2011-present (loose photos), small album of 3rd Annual Exhibition 1994, Jim Scott Workshop 1994, small album of 6th Annual Exhibition, Nita Leland workshop 1997, assorted office supplies
	Archives
	Sharon Walker
	2016

	Large notebook of past Brushstrokes, old / current CVWG files, file box with updated files, etc
	Archives
	Pam Roland
	2016


