

Submission Form

Collage: a Journal of Creative Expression

A publication of the MTSU Honors College

Instructions: Please complete a form for EACH submission unless submitted to our online submission system at <http://capone.mtsu.edu/collage/>. Submissions are limited to **three** pieces for each major genre (Literature/Art).

Author's Information:

Name: _____

Email address: _____

Telephone: _____

Piece Title _____

Art medium _____

Category of Submission (check one):

Literature Submissions – prose 2000 word limit

- ☐ Critical essay
- ☐ Creative Nonfiction
- ☐ Original Fiction
- ☐ Original Drama/screenplay
- ☐ Original Poetry – 300 word limit
- ☐ Song Lyrics
- ☐ Other: (specify) _____

Visual Submissions

- ☐ Photography (specify one)
 - ☐ Black and White
 - ☐ Color
 - ☐ Digital
 - ☐ Other: (specify) _____

- ☐ Art (specify one)
 - ☐ Drawing
 - ☐ Painting
 - ☐ Graphic Design
 - ☐ Sculpture
 - ☐ Other: (specify) _____

- ☐ Fashion/Interior Design
 - ☐ Fashion Drawings
 - ☐ Apparel Design
 - ☐ Interior Design
 - ☐ Other: (specify) _____

☐ Other: (specify) _____

Journal & Website Permission:

I, _____, hereby give
COLLAGE one-time non- exclusive permission to publish

(title of work)

in the forthcoming edition. By submitting to ***COLLAGE*** I am certifying that I am the author/creator of the above named work. I understand that acceptance of my work by ***COLLAGE*** is not a guarantee of publication. I understand that I retain full rights over my work and that publication rights will revert to me, the author, upon publication. By submitting my work, I also hereby acknowledge that I am currently enrolled as a student at MIDDLE TENNESSEE STATE UNIVERSITY or are a recent graduate, and I grant ***COLLAGE*** permission to make changes to my work as a condition of publication.

I also hereby give ***COLLAGE*** permission to post

(title of work)

to the ***COLLAGE*** website and/or to the MTSU institutional repository, for the sake of archiving ***COLLAGE*** to the World Wide Web, and to display my work at the spring Collage recognition program and reception. I understand that this is not a guarantee that ***COLLAGE*** will post or display my work.

(Author's signature)

(Date)

Questions? Call 898-5759 or email collage@mtsu.edu
or adviser, Marsha Powers, at mpowers@mtsu.edu.