J.Panter Calligraphy – Napa Valley, California 2017 Prices

Services offered....

Invitations	Save-the-Dates	Bar / Bat Mitzvah	Maps
Guest Books	Envelopes	Place Cards	Escort Cards
RSVP Envelopes	Table Numbers	Chalkboards	Mirrors
Seating Chart	Vows	Quaker Certificate	Menu
Monogram	Verse / Poem	Family Tree	Program
Seating Chart	Logos	Tags / Labels	Wine Labels
Hand Engraving	Teaching	Certificate Fill-in	Certificates
	-		

Illustration, Design, Drawing & Painting

These rates are FOR EACH item. I am happy to send you an itemized estimate.

Set-up fee for all every job \$25.00 (This covers; emails & texts, phone calls, copy, research, layout & design, studi fees and other materials costs.)		
Hourly Rate	\$75.00 per hour	
Standard size Envelope \$3.50 each (Standard sizes A7 to A2, 3 lines of text. No charge for a zip code.)		
Large / Over-size Envelopes (Size A9, Presentation, larger mailers)	\$5.00 and up	
Return address writing	\$3.50 each	
Additional lines \$1.00 each (Apartments, foreign country, extra names or formal titles)		
Wedding Set \$4.50 each (Outer Envelope & Inner Envelope, no return address)		
Wedding Set with return address\$7.50 each(Outer Envelope & Inner Envelope, including a return address)		
Thank-you envelopes with return address	\$6.50 each	
Response (RSVP) Envelope	\$3.00 each	
Place card \$2.50 each (1 line of text with or without a table number anywhere on the same card)		

Revisions The first revision after the contract is signed is \$50.00 an additional \$100.00.	\$50.00-\$100.00 , every revision after that is	
Materials fee\$7.00 and upUnique ink, unique or additional paper stock, some markers and paints. After wehave discussed the details of the job I will assess a fair retail price for additionalmaterials that I may not otherwise keep in stock in my studio.		
Rush job 10 business days or less turnaround time 50% additio	50% total job anal the cost of the job.	
Rush Shipping Clients pay for all shipping, I use FedEx and UPS for	\$ varies rush delivery.	
Delivery or pick-up fee outside of Napa My travel within the City of Napa (Oak Knoll Rd. or Sc North of the City of Napa (Oak Knoll Road) Beyond Napa Valley	outh) \$20.00. \$50.00 \$0.60 cents per mile	
DARK or COLORED paper, extra fee (Envelopes or other paper that is colored requires ext	\$1.00 extra each item ra time to complete)	
Centered addressing	\$1.00 extra each item	
White ink or metallic pen on dark cards	\$1.00 extra each item	
Colored ink	Materials fee only added	

Additional Charges

Envelope Stuffing

Ма

Rυ

Rι

Escort Card 2-sided (Tent folded card, calligraphy both sides, with calligraphy on the envelope)

Table Name or Table Number cards \$5.00 and up (Numerals are \$3.00, spelling the numbers out or using words is \$5.00 or more)

Flourished Table Name or Number card \$8.00 and up (Double-sided and elaborately flourished with writing, imagery, etc.)

Escort Card with envelope (Single sided card with 1 line of text, and 1 line of text on the envelope)

\$2.50 each

\$2.50 each

*not available

Extreme flourishing	\$8.00 and up			
Additional accents (birds, flowers, flourishes)	\$8.00 and up			
Custom or oversized envelopes (Size A9, presentation or larger envelopes)	\$8.00 and up			
Address Stamp / Return Address Stamp\$125.00(Design for camera-ready art to be converted to a rubber stamp)				
Chalkboards and Mirrors \$100.00 and up (For 22" x 30" and larger. For smaller sized items please send me email with details.)				
Seating Charts	\$125.00 and up			
Event Signs \$75.00 and up (Large signs are done on computer, printed and mounted on foam core)				
Monogram (Design and production fee for camera-ready art, min	\$75.00 per hour . time is about 4 hours)			
Fill-in Wedding certificates \$25.00 per line (Fill-in only, price varies by number of lines / additional text, dates, etc.)				
Quaker Wedding Certificates\$75.00 per hour(Custom designed, details include illustration, gold gilding, detailed borders and writing.)				
Poetry, bible verse, custom design	\$75.00 per hour			
Short Poems or short vows, quotes	\$75.00 per hour			
Wedding invitation (Design and production fee for camera-ready art)	\$75.00 per hour			
Direction Card (Design and production fee for camera-ready art)	\$75.00 per hour			
Information card or Reception Card (Design and production fee for camera-ready art)	\$75.00 per hour			
Menu (Design and production fee for camera-ready art)	\$75.00 per hour			
Program Cover	\$75.00 per hour			

(Design and production fee for camera-ready art)

Fill-in Family Tree

(Fill-in job only, price varies by number of generations)

Family Tree

(Custom watercolor illustration, calligraphy names, other accents)

Company Logo Design

(Starting at \$500.00. Estimate, budget and samples to be discussed. *I use the Graphic Artists Guild handbook for my pricing.)

Wine Labels

(Starting at \$2,000.00. Estimate budget and samples to be discussed. *I use the Graphic Artists Guild handbook for my pricing.)

Personal Stationery

(Design and production fee for camera-ready art)

Personal Signature development

(Want an eye-catching, sophisticated signature? I create one for you and teach you how to write it.)

Hand Engraving on Glass & Metal

I do free-hand calligraphy on glass such as; wine bottles, stemware, perfume bottles, leaded crystal bowls, etc. and on metal such as watches, cell phones, computers, watches, golf clubs, flasks, and more. I own a professional highspeed dental drill that uses either carbide or diamond burs. The compressor I use has a sound dampening box and is relatively low noise. (Just to be clear, this is not the same as "chasing." For chasing I recommend Heirloom Engravers in San Francisco.)

If you would like a sample of my work and pricing please do not hesitate to email me with the specifics of your event or need.

Winery, retail or private events

3 hour minimum @ \$125.00 per hour

Clients provide: engraving materials (wine bottles, stemware, etc.) and a 200v electrical outlet / power source. I bring everything else, details in the estimate / contract.

-After 4 hours I take a 30 minute break.

-I schedule 1 hour of travel or break time between events.

Teaching

Pointed pen calligraphy 101

2 hour beginner session

\$150.00 for 2 hours

\$75.00 per hour

\$375.00 and up

\$75.00 per hour

\$500.00 and up

\$150.00 and up

I teach a private introduction to pointed pen calligraphy for adults (ages 18+). It is a 2 hour session where I will provide; ink, paper, guideline sheets, nibs, an oblique pen, and reference list for where to purchase quality books and additional materials. Students will enjoy one-on-one instruction, access to rare books, and can make follow-up appointments to further their interest.

American Cursive Handwriting for children

\$40.00 per hour

We work ONLY in 1 hour increments.

I teach American Cursive Handwriting to children (First grade through high school) who either need to learn or improve their cursive. I used Mike Sull's American Cursive Handwriting book for older students, and Handwriting without Tears for younger students (Approved by the State of California for the core curriculum standards). I recommend starting out with at least 3 sessions, no more than 1 session per week for young children.

Other Invoiced Costs

MATERIALS

I am happy to help make recommendations about where to find interesting designs and quality paper for your project or event. In the San Francisco Bay Area we are very lucky to have many local letterpress operators and fine stationery purveyors.

It is the client's job to purchase and supply the paper, invitations or other materials. Please send me a sample to test before we sign a contract, or before you go out and buy it bulk. Not all paper is suitable for pointed pen calligraphy.

After I test it and let you know if the paper will work, be sure to order 20% extra of all your paper goods (envelopes, escort cards, etc.)

This allows for errors on my part, additions to your list or last minute changes on your part. It will save you from paying rush fees for shipping or ordering more paper right before a big event!

I do return any unused paper and left over materials to my clients. **RUSH JOBS**

Rush jobs (you need it in 10 days or less) are 50% extra. April – October is a very busy time of year as well as the winter holiday season.

I will give you an itemized estimate in advance of starting your job. I use FedEx envelopes and over-night service to deliver what you need as quickly as possible. Clients pay for all shipping.

SAMPLES

I am happy to send you a custom sample for the job you are considering. Once I have a paper sample I will write in the hand(s), and ink(s) that you are interested

in. I can also scan and send you JPEGs or PDFs for you to see work more immediately, free of charge.

I offer a sampler pack of 4 envelopes for \$25.00. Want additional samples? They are \$5.00 each.

PROVIDING LISTS (Brides, Parties, Corporate events)

The client is responsible for making all decisions about abbreviating, punctuation, spelling, and capitalization. How you type the list and address it is exactly how I will write out what you request.

I ask all my clients to alphabetize and number their lists using Microsoft Word.

*If you want your addresses centered, please center the list.

SHIPPING

Clients pay for all shipping to or from my studio. I use the best shipping rates I can find and charge you ONLY for the packing materials and shipping. I use FedEx for rushed over-night jobs, and UPS for most other services.

Revisions

Revisions are charged for an assignment that has been approved, signed off on, a deposit has been made and the writing has already begun. Once I notify you that the writing has started, yes, you can change your mind but the extra time (in hours) that it will take to change a layout, redesign, switch paper or colors of ink, etc., is what you will be charged for. A revision fee is my hourly rate (\$80.00) and calculated out in the number of hours needed to change the project.

Cancellation fee

I do not charge a cancellation fee for any job cancelled before 30 days of the start date I will fully refund the deposit fee. A cancellation fee is only charged after a deposit has been made to hold space on my calendar.

Refunds

I don't provide deposit refunds after the negotiated start date spelled out in your contract, typically six weeks or as little as 15 days before your event date. *I will fully refund the deposit for any job cancelled before the start date in your contract.*

Contract

I require a signed contract before I start any job. After we have discussed the size and scope of your job, I will send you a preliminary invoice as a contract to be signed and returned prior to the start date of your job. Work cannot begin until there is a signed contract.

Payment

<u>A retainer fee of 50%</u> is required at the start of each job. Final payment is due upon completion of each job.

Debit and credit cards are accepted through PayPal. You do not need a PayPal account to use this feature. I will send you an email with a PayPal link and instructions to follow to make your payment that way. I accept cashier checks, money orders and personal checks made out to: **Thistle Creek Studio**

COMMISSIONED ART RELEASE FORM

Many clients sign a release form allowing me to use images of completed work on my website or in advertising. If you do or do not want images used I have a form that I keep on file for just such purposes.

CONFIDENTIALLY / NON-DISCLOSURE AGREEMENT

Any client wishing me to sign a privacy agreement is of course welcome to request this and entitled to privacy for their event. *I am more than happy to oblige!*

Confidential lists

Any client wishing to mail a marked event list can do so. I will return the marked list with the completed job for their assisting staff to review and destroy.

"If you think it's expensive to hire a professional to do the job, wait until you hire an amateur." -Paul "Red" Adair