

Submitting Proposals for Exhibitions:

Artists wishing to submit a proposal for consideration to the Peter Paul Luce Gallery, Cole Library Gallery or the Commons Gallery need to include the following:

A descriptive written proposal:

Discuss conceptual framework and media as well as any interest in presenting a gallery talk, lecture or workshop

Image documentation:

High quality digital or 35mm slides. 10-20 images.

Current resume and any biographical material you deem pertinent.

Postcards, brochures and catalogues from previous exhibitions are also encouraged.

Planning and scheduling for the next academic year begins in the fall of the current year. The Peter Paul Luce Gallery hosts four professional shows per year. Exhibitions are selected through art faculty consensus, in an effort to compliment courses taught on the one-course-at-a-time schedule for that year. A generous endowment from the Henry Luce Foundation allows us to bring in visiting artist art historians and critics, offering gallery talks, lectures, and workshops.

Send your proposal to:

Susan Coleman
Art Department
Cornell College
600 First Street SW
Mount Vernon, IA 52314-1098