

PUBLIC EVENT SCHEDULE:

Saturday, August 25, 2018

- 12:00 p.m. Event officially opens to public, vendors open
Children's Activity Sand Art opens [Pay to play, duration of event hours]
Kids Inflatable Bounce Houses open [Pay to play, duration of event hours]
Chalk Art Contest begins [6:00 p.m. judging, 7:00 p.m. prizes]
Tagging Art Demo begins [East Gym outside on North wall, all day]
- 1:00 p.m. ***Robert Paul Canfield*** on stage [Northwest Soccer Field Stage,
45 minutes-1 hour]
Film Festival Screenings (Cinema) begin – East Gym [1 hour block, FREE]
Golf Ball Art Activity begins – South Community Room
[Drop-in, FREE]
Fish Prints on Paper workshop begins – North Community Room
[Pay to play, 2 hour class]
Dream Catcher Children's Activity begins – Picnic Pavilion
[Drop-in, FREE]
Tie Dye T-Shirts Activity - Local Artists Area [Drop-in]
- 2:00 p.m. [Outdoor Stage Dark, BGM]
Film Festival Screenings (Cinema) continue – East Gym [1 hour block, FREE]
Golf Ball Art Activity continues – South Community Room
[Drop-in, FREE]
Dream Catcher Children's Activity continues – Picnic Pavilion
[Drop-in, FREE]
Tie Dye T-Shirts Activity - Local Artists Area [Drop-in]
- 3:00 p.m. ***Pressing Strings*** Band on stage [Northwest Soccer Field Stage,
45 minutes-1 hour]
Film Festival Screening (Cinema) continues – East Gym [2 hours, FREE]
Golf Ball Art Activity continues – South Community Room
[Drop-in, FREE]
Dream Catcher Children's Activity continues – Picnic Pavilion
[Drop-in, FREE]
Tie Dye T-Shirts Activity - Local Artists Area [Drop-in]
- 4:00 p.m. Paint Pouring workshop begins – North Community Room
[Pay to play, 2 hour class]
Tie Dye T-Shirts Activity - Local Artists Area [Drop-in]
- 5:00 p.m. ***Rivers & Rhodes*** on stage [Northwest Soccer Field Stage,
45 minutes]
Film Festival Screening (Cinema) continues – East Gym [2 hours, FREE]

Soap Carving Art Activity begins – South Community Room
[Drop-in, FREE]
Frisbee Art Activity begins – Northwest Soccer Field
[Drop-in, FREE]
Beading Children’s Activity begins – Picnic Pavilion
[Drop-in, FREE]

6:00 p.m. ***Paige Glass*** on stage [Northwest Soccer Field Stage,
45 minutes]
Soap Carving Art Activity continues – South Community Room
[Drop-in, FREE]
Frisbee Art Activity continues – Softball Field #1
[Drop-in, FREE]
Beading Children’s Activity continues – Picnic Pavilion
[Drop-in, FREE]

7:00 p.m. ***Cecilia Grace*** on stage [Northwest Soccer Field Stage,
45 minutes]
Soap Carving Art Activity continues – South Community Room
[Drop-in, FREE]
Frisbee Art Activity continues – Softball Field #1
[Drop-in, FREE]
Beading Children’s Activity continues – Picnic Pavilion
[Drop-in, FREE]

8:00 p.m. ArtX event closes
The Original Wailers live on stage [90 minutes, West Lagoon Field]
[FREE]
Food & Beverages stay open for concert

Sunday, August 26, 2018

9:00 a.m. Event opens to public, vendors open
Yoga Live on Stage! [Northwest Soccer Field Stage,
\$20 pay-to-play, 45 minutes]
Children’s Activity Sand Art opens [Pay to play, duration of event hours]
Kids Inflatable Bounce Houses open [Pay to play, duration of event hours]
Beading Children’s Activity begins – Picnic Pavilion
[Drop-in, FREE]
Golf Ball Art Activity begins – South Community Room
[Drop-in, FREE]
Tagging Art Demo continues – Day 2 [East Gym outside on north wall, all day]

10:00 a.m. ***Paige Glass*** on stage [Northwest Soccer Field Stage,

- 45 minutes]
 Paint a Beach Scene workshop begins – North Community Room
 [Pay to play, 2 hour class]
 Beading Children’s Activity continues – Picnic Pavilion
 [Drop-in, FREE]
 Golf Ball Art Activity continues – South Community Room
 [Drop-in, FREE]
- 11:00 a.m. ***Taylor Knox*** on stage [Northwest Soccer Field Stage,
 45 minutes]
 Film Festival Youth Shorts Screenings (Cinema) begin – East Gym
 [1 hour block, FREE]
 Beading Children’s Activity continues – Picnic Pavilion
 [Drop-in, FREE]
 Golf Ball Art Activity continues – South Community Room
 [Drop-in, FREE]
- 12:00 p.m. ***The Breakers*** on stage [Northwest Soccer Field Stage,
 45 minutes]
 Film Festival Documentary Screenings (Cinema) begin – East Gym
 [1 hour block, FREE]
 Speed Painting Contest – Local Artists Area [Drop-in, FREE]
 Dream Catcher Children’s Activity begins – Picnic Pavilion
 [Drop-in, FREE]
 Soap Carving Art Activity begins – South Community Room
 [Drop-in, FREE]
- 1:00 p.m. ***BITSUNE DJ Dou*** on stage [Northwest Soccer Field Stage,
 two hours]
 Frisbee Art Activity begins – Softball Field #1
 [Drop-in, FREE]
 Sea Shell Wind Chimes workshop begins – North Community Room
 [Pay to play, 2 hour class]
 Speed Painting Contest – Local Artists Area [Drop-in, FREE]
 Dream Catcher Children’s Activity continues – Picnic Pavilion
 [Drop-in, FREE]
 Soap Carving Art Activity begins – South Community Room
 [Drop-in, FREE]
- 2:00 p.m. ***BITSUNE DJ Dou*** on stage [Northwest Soccer Field Stage,
 continues]
 Frisbee Art Activity continues – Softball Field #1
 [Drop-in, FREE]
 Sea Shell Wind Chimes workshop continues – North Community Room
 [Pay to play, 2 hour class]
 Speed Painting Contest – Local Artists Area [Drop-in, FREE]

Dream Catcher Children's Activity continues – Picnic Pavilion
[Drop-in, FREE]
Soap Carving Art Activity begins – South Community Room
[Drop-in, FREE]

3:00 p.m. ArtX event closes to public

PERFORMER BIOGRAPHIES/IMAGES:

ROBERT PAUL CANFIELD

Robert Paul Canfield moved to the Ocean City, MD area in 1999, and he has never looked back. When he's not leading worship at church or Celebrate Recovery, he's writing and recording Original Music. His sound has been described as "Pop Rock with an 80's bent and decidedly Christian overtones". His influences have ranged from Yes to King Crimson, from David Bowie to Todd Rundgren and from Keith Green to Phil Keaggy, with a dash of the Beatles. Robert put off going to college to pursue music, he had planned on attending the Art Institute of Pittsburgh, but that would have to wait. He was in a handful of bands before joining the Rhythm Rats at JMU in Harrisonburg, VA as their sound engineer. From there he and his best friend, Mark Lange, from the Rats moved to Atlanta to study Studio Engineering at GSU in 1986. It was

there that Robert became the vocalist for Me'na ~ Me'na, a Pop Rock band that performed an eclectic mix of cover songs as well as original material. As the band began to get its footing, they attracted the attention of Lee Abrams, who was a consultant of Capital Records new label Cinema Records, a label devoted to Progressive Rock.

Unfortunately, Robert was struggling with drug addiction and felt he had no choice but to quit the band and move back to Pennsylvania and stay with family as he got clean and sober. Soon after, he began attending Electronics school in the day and Bible school at night.

Many years, many bands and many churches later he has found a home at CrossWay Church in West Ocean City as its worship leader. He is also a member of the Delmarva Worship Leader Collective. Robert also enjoys busking on the O.C. Boardwalk, playing at local coffee shops and the Art League of Ocean City's Originals Only Night.

Robert is currently in the studio writing original material for an upcoming release.

PRESSING STRINGS

Pressing Strings is a three piece musical force hailing from Annapolis, Maryland. Their sound has widespread roots in a number of musical genres including blues, funk, soul, folk, and reggae.

“The Naptown natives keep it real, combining robust rhythms and bluesy songwriting that’s folksy and heartfelt yet funky and feel-good. “Toeing the line between hometown darlings and rising stars, these boys-next-door exude the laid-back authenticity you might expect to come out of Maryland,” - Baltimore Magazine.

The band is the brainchild of lead singer, Jordan Sokel, who started the band with a friend in college and almost bagged the project altogether in 2012. “We were hitting that age where you either choose to pursue music as a hobby or a career and guys started taking another path so I was giving serious thought into retiring the band”. Luckily, bassist, Nick Welker, was on the same page as Sokel and the two continued playing as a duo and eventually linked up with drummer Brandon Bartlett to continue making music as Pressing Strings.

Their most recent EP, 2016’s “Most Of Us” has gained national attention and spins from AAA radio for their track “What It Means”, which takes the listener from a laid back barbecue and lands them on the main stage at a major festival in three and a half minutes.

“What it means is a very honest and personal song for me. It’s basically about me trying to make sense of what’s going on in the world, through all these mediums that we are constantly bombarded with and ultimately wondering if any of it is really important enough to be affected by it negatively” Sokel explains.

The EP was produced by Scott Jacoby (John Legend, Jose James, Coldplay, Vampire Weekend) and engineered by Neil Dorfsman (Sting, Bruce Springsteen, Mark Knopfler, Paul McCartney).

As a live band they have performed relentlessly, supplying audiences with genuine feel good performances—frequently covering an eclectic array of material and making it their own. One of their most popular tracks is a cover of Led Zeppelin’s “Going to California” that features some impressive slide guitar work and a vocal performance that Page and Plant could appreciate. The band recorded and filmed it live on a whim, packed into a tiny cafe surrounded by locals in the Eastport section of Annapolis.

Last fall the band accompanied Rachael Yamagata for a 25 date tour throughout the US and Canada.

RIVERS & RHODES

Ashley Mitchell and Donny Marvel are songwriters/performers from Caroline County, Maryland. Having performed all along the East Coast they have managed to display their love and passion for music through original compositions and performing with the popular cover band, Ashley Mitchell Band. Ashley possesses a remarkable range and captivating tone that amazes audiences. Donny is a very talented guitarist whose songwriting abilities create a unique and diverse style for the duo. This talented songwriting team created Rivers & Rhodes in 2015 and has already managed to receive award winning recognition for their original materials. Ashley Mitchell and Donny Marvel's original music possesses a modern Blues flare that has left audiences speechless and eager for more.

Rivers and Rhodes' self-titled album is modern blues fire from top to bottom! It possesses intriguing melodies, meaningful lyrics, combined with first class musicianship. A must listen for the new and old soul.

PAIGE GLASS

Paige Glass is a 13 year old singer-songwriter who began singing at the age of 10. In addition to singing, Paige can play the piano and clarinet, and she is active in musical theatre, most recently cast in Tarzan. Paige has performed at birthday parties and social events, local café's,

cabarets, Summer concerts, and more. Recently, Paige was the youngest contestant in a local Teen Voice Idol competition who placed in the top 10. After high school, Paige aspires to study music and become a professional singer-songwriter.

CECILIA GRACE

Baltimore-based pop duo, Cecilia Grace, began imprinting their mark 5 years ago at open mics, leaving audiences stunned by their breathtaking harmonies. The duo is best known for their chemistry and the interplay of their vocals that complement each other in harmony, rhythm and tone to seemingly create one melody.

From the time singer-songwriting sisters, Cecilia and Tessa, were born, their parents trained their ears, believing that as long as very young children listen only to good music, they would learn to sing in proper pitch. Thus, show tunes, Church hymns, and their parents' favorites from the 70s and 80s filled their household of seven every waking moment. Their first formal music lessons were through Kindermusik. As they matured, singing was like breathing and harmonizing was second nature. Being homeschooled allowed them the freedom to sing all day long, without restrictions, to flex their vocal muscles and finetune their sense of sound through acapella choir harmonies in the likes of Mozart's Ave Verum Corpus.

Cecilia is an award-winning songwriter who began turning her ideas into songs at 12 years old. One of Cecilia's first compositions won first prize in a contest. She spent her winnings on her first guitar and became a prolific songwriter. She recorded her songs and covers and gained an impressive international following on YouTube. Audiences liken her pure, raw style to the vocals of Adele, Katy Perry, and Stevie Nicks.

Tessa is a champion gymnast-turned guitar player, which surprised her family who thought she was more inclined toward sports than music. Her knack for performance before judges made a natural transition into playing before a live audience. Cecilia and Tessa made the rounds of local open mics and got rave reviews. That experience opened the door to playing at other live music gigs in Sacramento, Nashville, Fort Lauderdale, Boston, Baltimore, Washington DC, Virginia, New Jersey, Delaware, Pennsylvania, New York, and the Philippines.

They are both versatile vocalists. Cecilia, with her powerful lead vocals, was the winner of Voices of Baltimore 2017, and Fox 45 and Z104.3's 2012 Baltimore Idol winner. Various recording artists seek out Cecilia to lend her vocals on their tracks. Tessa's high, bluesy soprano makes for breathtaking harmony as she rocks hard on her acoustic guitar with her mature and unique style. Her style is dynamic, stunning, and artistic. In her own compositions she breaks rules and gets away with it. Many an experienced guitar player has marveled at Tessa's guitar playing because of her youth, confidence, power playing, and ability to create a big, full sound — making an audience forget that there is only one instrument and two vocals. She plays hours of original and cover songs at gigs while singing, never stopping to look at the frets to check her precision ... never looking at sheet music to recall how to play a song, and taking song requests without checking a book for chords.

The Cecilia Grace brand has much greater significance than lead vocalist Cecilia's name. "St. Cecilia" is the patron saint of music and "Grace" is the gift of musical talent that Cecilia and Tessa feel called to share. It's no wonder that their fans describe them as sweet, with a spirit that they are drawn to, and with the voices of angels.

THE ORIGINAL WAILERS

The Original Wailers will be performing a free concert, Saturday August 25th, in Northside Park as part of the Art X event, an exciting two day event filled with a variety of artists from around the country. The Original Wailers features lead guitarist Al Anderson. It was Anderson's stunning work on such classics as No Woman, No Cry, & Three O'clock Road Block that first

alerted rock fans to the Wailer's music. Andersons' musical achievements with Bob Marley & The Wailers include the platinum award winning albums, "Live at the Lyceum," "Babylon by Bus" and ten times platinum album "Legend." Hear your favorites such as One Love, Three Little Birds, Stir It Up and numerous others. Bring a lawn chair or a beach blanket and sit back and relax to the sound of your favorite reggae band, The Original Wailers. This live performance is produced and sponsored by T.E.A.M. Productions.

TAYLOR KNOX

Taylor Knox is a guitarist and musician from Bethany Beach, Delaware where he has been playing guitar as well as multiple other instruments since he was nine years old. He has also spent years songwriting and teaching music lessons.

Taylor attended four years at Berklee College of Music in Boston, MA. where he graduated with a Bachelor's degree in Professional Music. He is currently performing around the eastern shore of Delaware and Maryland while teaching private music lessons for many instruments including but not limited to guitar, bass, and piano.

Along with Taylor's solo experience in performing, he is also the lead guitarist/vocals in:

Human Connection

Taylor Knox Project

Old School OC

His music interests and influences include rock, funk, and reggae.

THE BREAKERS

The Breakers are an eclectic and musically diverse group of life-long performers, who through

friendship and love of all things music, formed a group to spread pleasant sounds and good times.

The Breakers members Angeline Leech (lead vocals, guitar, ukulele), Michael McGrath (bass, guitar, vocals), Nathaniel Cullen (drums, vocals), and Terry Wilson (lead guitar) bring an atmosphere of fun with every performance by with their blend of musicianship, creativity and a love for musical diversity.

The band's captivating, high-energy performances transport audiences through a musical journey with an all-encompassing mix of genres, well-known and great obscure songs, sing alongs, and the best B-side covers.

The band draws its repertoire from nearly a century of musical history, and also influenced by the latest contemporary music, with song selections ranging from artists such as Smokey Robinson, Peggy Lee, Steelers Wheels, Santana, Jethro Tull, Janis Joplin, and Van Morrison, to contemporary artists such as CeeLo Green, Amy Winehouse, Lorde, Norah Jones, John Mayer, Portugal the Man, One Republic, Paramore, Imagine Dragons, and Sia!

The Breakers have performed for clubs, bars, large venues, small venues, festivals, private events, and continue to work often with a variety of charities. They have taken great pride in being invited back to previous venues time and time again to soothe the ears and lift the moods of audiences all along the Atlantic Coast!

BITSUNE DJ DUO

B I T S U N E

"What musical instrument can make a sound that can be heard from far away?" we asked to the white bearded venerable elder that opened the door.

He stared at us in utter shock. He was impressed maybe by our whiskers, ears and tails. Then he smiled and said: I'm glad that you have finally found my home. I have something for you Kitsune Guys ^^

He invited us to his backyard and showed us a small black instrument, like a machine, that is played by pushing keys. He told us that if we learn how to play it, we would produce "futuristic" songs for the era we were living in. Even though it was small in appearance, we could play any instrument of the world with that, and even create new ones! As we recall, he told us that its name is "Comsputer" or "Cosmoputer".

We started to making music together and from that moment on, we were known as "Bitsune", coming from the word "Bit" (the basic unit of information of that weird instrument we started to make music with) + "Kitsune" (Japanese word for Fox) which is what we are: Magic Foxes shape shifted into Humans.

Some months after that, we travelled with Hasekura Tsunenaga and his samurais to the far west of Spain in Europe where we fell deep asleep while taking a Spanish "Siesta."

We woke up in the year 2017. It looks like the instrument is still working so we would like to share what we make with you humans.

FILM FESTIVAL SCREENINGS (CINEMA)

ArtX brings in the best of the Ocean City Film Festival! Enjoy these creative short films, meet the producers and sit in on a quick Q&A. The Ocean City Film Festival showcases the works of regional and international filmmakers of every background and genre and is produced by the Art League of Ocean City. If you are a film buff, you don't want to miss this on-site ArtX opportunity and don't forget to mark your calendars for Art Leagues 3rd annual event Film Festival, March 8-10, 2019.

Saturday, August 25

1:00 p.m.-2:00 p.m.

Locals Block

Vending Machine Insider - Trevor Taylor
Shady Shadows - Kristin Helf 1
Sister - Joan Chak (2018 SZN WINNER)
Pietas - Rob Waters
Suburban Skeleton - William Strang-Moya
The Ocean City Air Show - Brett Hammond

Film Length:

3:22
9:09
10:10
3:58
10:00
3:00

2:00 p.m.-3:00 p.m.

Film Length:

Ocean City Film Challenge:

3 Nights - Jared Gaudio	3:00
Crabbing - Kacey Norton	2:30
Life in Ocean City - Tony Aceto	12:49
Ocean City Travel Video - Jamie Rutherford	2:31
OC Inlet - Brett Hammond	8:52
Kaw-Liga - Trevor Taylor	3:30
A Day in the Life of an Ocean City Tourist - Tom Taylor	1:30
Harbor Inn - B.L.+ Kristin	1:36

3:00 p.m.-5:00 p.m.

Film Length:

21 Years: A Folded Flag by Rudy Childs	90 minutes
--	------------

5:00 p.m.-7:00 p.m.

Ocean City Beach Patrol by Brett Hammond	1 hour 45 minutes
--	-------------------

Sunday, August 26

11:00 a.m.-12:00 p.m.

Film Length:

Youth films

Sleeptalker - Jillian Lebling	9:30
Taurus - Jayme Gede	1:52
The Seventh Stage	6:12
The Party - Caden Hollander	5:23
Override - Jacob Chang Rascle	8:00
The Fabric of America	7:00

12:00 p.m.-1:00 p.m.

Film Length:

Documentary

Super Ab- Torrez Wise	14:49
Pizza with a Purpose- Josh Greene	5:22
A Day with Nana and Gpgp- Jessee and Annee Lyons	13:08
The Bar at the Inlet- B.L. Strang-Moya	3:00

ACTIVITIES, WORKSHOPS:

T-SHIRT TIE DYING:

Go to the Local Artists section and make your own Tie Dye T-Shirt. This activity will be available both days of the event while supplies last.

ART ADVENTURE CAMP T-SHIRT DESIGN CONTEST:

During this year's Art Adventure Camp, held by the Art League of Ocean City and Ocean City Recreation and Parks, each camper created artwork for a chance to be featured on next year's t-shirt. See all of the artwork on display, including the winning design!

CHILDREN'S SOAP SCULPTURE CARVING ACTIVITY:

With a small plastic knife you can magically transform a bar of soap into a turtle, a duck or whatever your imagination desires. Display your soap sculpture or use in your next bath time!

CHILDREN'S BEADING WORKSHOPACTIVITY:

One colorful bead at a time, your design skills can shine through. Learn about size of beads, their origin and how to thread and knot each piece into a beautiful pattern.

DREAM CATCHER CHILDREN'S ACTIVITY:

Originally created by American Indians, dream catchers still have the same meaning today. They attract and capture dreams and thoughts and hold onto the good ones. They're made with natural items including feathers and beads.

FRISBEE ART ACTIVITY:

Grab some color markers and color a Frisbee with cool abstract designs, then watch them come to life as they take off into the air with friends and family! This activity is free and available to patrons during scheduled hours while supplies last.

GOLF BALL ART ACTIVITY:

Your image, your design painted on a tiny golf ball and memorialized in a final piece of art that will adorn a wall at Eagle's Landing Golf Course when completed. Hundreds of tiny balls of art will be used to make up a final display piece highlighting our young ArtX artists for years to come.

ARTWORK FROM ARTISTS PAINT OC: A PLEIN AIR EVENT:

A special showcase of artwork for sale created during this year's Plein Air event! For five days, artists sought out the most picturesque spots in Ocean City and painted outside on location. See the artwork created, meet some of the participating artists, and watch as they demonstrate the magic of plein air painting.

LOCALS AREA - DEMONSTRATING ARTISTS:**Robbie Johnson & Patricia Rose (ceramics)**

Robbie, of Amused Studios in Salisbury, creates a mix of functional and decorative pottery. Robbie focuses on throwing classical shapes, sometimes altering them, and finishing with a saggar or horsehair firing. He particularly enjoys making bottles with tiny tops that take a steady hand and patience to form.

Chris McGervey (woodburning)

Chris is an Atlantic coast artist drawing inspiration from the countless beloved locations, people and events that life has to offer. He specializes in the evolution of artistic expression through experimental techniques in woodburning, illustration, painting and mixed media.

John Iampieri (screenpainting)

John is a visual artist interested in sharing the magical, functional art form of screen painting. Growing up in Baltimore, he experienced seeing hand painted screens everywhere in many Baltimore row house neighborhoods. He is a member of the Baltimore Painted Screen Society and has traveled throughout Maryland teaching this 104 year old folk art.

Nikolay Chakarov (street art/ mural painting)

Nikolay is a self-employed street artist from Varna, Bulgaria. Nikolay has traveled the world, creating vibrant murals and leaving his mark wherever he goes.

WORKSHOPS:

*held in the North Community Room

Saturday August 25, 2018

1:00 p.m.-3:00 p.m.: **Gyotaku Fish Print Art** with Joanne Guilfoil

Cost: \$20, all materials included.

Joanne Guilfoil has taught students of all ages – from grade school to a university level. Her publications include textbooks on environmental design and field-guide paintings of mid-Atlantic fish and reptiles in gouache. For the last 10 years, Joanne has taught painting in gouache, watercolor and acrylic in Kentucky, Florida, North Carolina and Maryland. Joanne will have her work for sale and book signings throughout the weekend. Gyotaku is the traditional Japanese method of printing fish, a practice which dates back to the mid-1800s. Make your own print art with rubber replicas on paper or a tshirt, then decorate!

4:00 p.m.-6:00 p.m.: **Pour Painting** with Gerilyn Gaskill

Cost: \$20, all materials included.

Create a beautiful abstract painting with this fun technique called “pour painting”. Pouring is a great way to get marbled effects and add some fun to your painting process –no experience necessary!

Sunday August 26, 2018

9:00 a.m.-10:15 a.m.: **YOGA LIVE ON STAGE!** Yoga, Mindfulness & More with Kelli Anders

*held at outdoor stage

Cost: \$20. Please bring your own yoga mat.

Kelli Anders holds a Master of Science in Yoga Therapy. She is also a certified yoga instructor, C-IAYT and RYT 500, and Standup Paddleboard (SUP) fitness and yoga instructor.

Explore how gentle integration of body, mind, breath and spirit, directed in a purposeful and loving way, can contribute to a greater sense of inner strength, resolve, and calm. Experience a blended practice of functional movement, relaxation, breathwork, guided meditations, and more.

10:00 a.m.-12:00 p.m.: Paint a Beach Scene with Gerilyn Gaskill

Cost: \$20, all materials included.

***Gerilyn Gaskill** is a resident artist at the Art League of Ocean City and has a passion for capturing the beauty of the Delaware coastline and Delmarva landscapes in watercolor, oil and acrylics. Gerilyn will have her artwork for sale throughout the weekend.*

Paint a sunny beach scene- no experience necessary! Our instructor will walk you through step-by-step to create a finished masterpiece.

1:00 p.m.-3:00 p.m.: Make a Seashell Wind Chime with Verena Chase

Cost: \$20, all materials included.

***Verena Chase** works for Assateague Coastal Trust. She coordinates monthly events and the Nature Explorers summer camp, teaches environmental education classes at local schools and libraries, and manages the Coast Kids events. Environmental education is her passion and she loves to teach kids how to respect our environment while making fun projects with natural materials.*

A wind chime crafted from seashells is the perfect way to remember your seaside vacation or celebrate life at the beach. This project is fun and you'll make a beautiful decoration for your home or garden! For kids and adults.

CHALK ART CONTEST:

Saturday, 12:00 p.m.-6:00 p.m.

*at the East Lagoon path

Compete in one of three categories: adult, youth, and family/team, transforming a 4x4' square of pavement into a work of art. Onsite registration opens at 12 p.m., with judging at 6 p.m. Chalk available.

SPEED PAINT CONTEST:

Sunday, 12:00 p.m.-3:00 p.m.

Walk up, choose a prompt, and paint against the clock! All materials provided, no fee, and no experience necessary. Prizes will be awarded at the end of each round, with a "grand prize" announced at 3 p.m.

ArtX is produced by the Town of Ocean City Special Events Department in partnership with the Art League of Ocean City. Net proceeds from the Exposition are returned to the community in the form of Art League of Ocean City programs and workshops as well as reinvestment in art and culture Town offerings.

ArtX replaces Art's Alive – Ocean City's outdoor fine art event for the past 17 years at Northside Park. This new event grows the once small fine art show into an arts and culture event with an expressive nature full of new discoveries and fresh energy. Fine art, musical stage performances, film shorts, creative workshops, family activities, great food, wine, craft beverages and local artistic offerings round up this new event's makeup. Since artistic expression is the resounding fundamental characteristic in all of the medium categories; the event has been fittingly named ArtX.

Bring your best, demonstrate your talent and walk your own journey. Make the trip, show and grow.