
WATER PHOTO CONTEST QUICK REFERENCE GUIDE

1. GENERAL INFORMATION:

- There is no entry fee for this contest.
- Photo(s) should be taken after January 1, 2015.
- Entrant must hold all rights to the photo(s).
- Two photos per photographer accepted, but only one of those may win.
- Submission deadline is March 25th, 2016
- Be sure to complete the online submission form.

****Contest entries will be displayed on a special page on the Levin College web site and in the Thomas Campbell Gallery at the Levin College of Urban Affairs during the [Water Resilient Cities conference](#). The top 5 photos will be considered winners and will be prominently displayed in the Gallery and featured at the conference. The Gallery is open to the public.

2. FILE NAMING CONVENTIONS:

- First and Last Name
- Two-digit number (01 or 02) for each image for a total of two images.
- Date photo was taken (i.e. 112315)
- Location photo was taken.
- No spaces and no symbols.

Example: JohnDoe01112315LakeErie.jpg and JohnDoe02112315LakeErie.jpg

3. HOW TO ENTER BY EMAIL:

- Fill out the [online entry form](#).
- Photos must be .png .jpeg, .jpg, or .gif format.
- Resolution of 600 dpi.
- Scans of non-digital photos may also be submitted.
- Subject in email must read "Water Photo Contest" (without the quotes).
- Photos must be sent to waterresilientcities@csuohio.edu.

4. HOW TO ENTER BY MAIL

- Fill out the [online entry form](#).
- Include the following in the mailing package: digital photo(s), your name, date photo(s) taken, mailing address, model release form (if applicable) and email address.

Mailing Address is:

Water Photo Contest Attn: Dr. Wendy Kellogg
1717 Euclid Avenue UR308
Maxine Goodman Levin College of Urban Affairs, Cleveland State University
Cleveland, Ohio 44115