

Salisbury Zoo Bookmark Contest

To help promote the opportunities for students and teachers at the Salisbury Zoo and online at salisburyzoo.org, the Zoo is holding a bookmark contest for students in grades K-12. Students are encouraged to design a bookmark that will be distributed across Delmarva. Four separate contests are being held:

- Primary (K-2)
- Intermediate (3-5)
- Middle (6-8)
- High (9-12)

Primary, intermediate, and Middle school students will design bookmarks for students in their grade level. High School students will design bookmarks for distribution to teachers.

Rules:

1. The design must be done on the attached template, and all information must be completely filled in.
2. Designs may be done in any media, including the use of computers*
3. The location of the Zoo logo and QR code may be changed, but both must be included in the original size found on the template.
4. The location for the Zoo logo and QR code may be moved.
5. Completed entries should be mailed to:
Salisbury Zoo
Education Department
755 South Park Dr.
Salisbury, MD 21804
6. Entries must be received by October 3, 2014.

Prizes:

One winner will be selected from each grade band (primary, intermediate, middle, & high). Each winner will receive a 4-person membership to the Salisbury Zoo (value of \$40). The zoo membership includes reduced or free entry to hundreds of zoo across the United States, four complimentary tickets to the 2014 Halloween Happening, and an invitation to the annual Friends of the Salisbury Zoo Picnic.

*editable Powerpoint version of the template is available at <http://salisburyzoo.org/maryland-salisbury-zoo-events-news>. If the student completes an electronic template, it should be printed out and sent to the address above. Color printouts are highly encouraged. The use of copyrighted photos/artwork is expressly prohibited.

Name: _____ Age: _____ Grade: _____

School: _____ Teacher/Principal _____

Parent/Guardian Name: _____

Address: _____ Phone # _____

_____ e-mail: _____

Parent/guardian signature indicates consent for the student to participate and is required.

Parent/Guardian signature