

Title:

The New Art Magazine: Artists And Their Websites

Word Count:

647

Summary:

With the number of slick art magazines on the stands today, it's easy for your work to get was

Here are just a few things you can do with your art website through a reputable web host:

- S...

Keywords:

website hosting, art, artists, online art, prints, commissions, contact

Article Body:

With the number of slick art magazines on the stands today, it's easy for your work to get was

Here are just a few things you can do with your art website through a reputable web host:

- Show samples of your work. Or show everything you've ever done, starting with preschool fing
- Showcase different styles. An issue that many artists come across is the need for the world
- List hours and services and prices. Are your services for sale? Do you have paintings or pri
- Special deals or discounts. Though you will list your prices on the services page, you may o
- Offer a subscription service. If your art is small and something you turn out by the hundred
- Commission order forms. Whether someone wants to specify the yarn, weight, density, size, co
- Contact info. Include everything from your cell phone to your email address. They already ha
- Art newsletter. Whether you focus just on what's new with you and what new services you have
- Part of the community. Offering a link page to fellow artists, framers, and art supply store

Above all, be creative when designing your art website through your web host. You will sell yo

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>