[bookmark: _GoBack]
[image: Circle Logo.jpg]

Event Details for The Fermentation Festival & Market
August 9th & August 10th, 2014
The Highlands Masonic Center - Denver, Colorado

Event Times and Setup Information

Saturday August 9th, 2014
Setup: 10:00am to 1:30pm
Meeting 1:45pm
VIP: 2:30pm to 7:30pm
General Admission: 3:30pm to 7:30pm
Breakdown: 7:30pm – 9:30pm

Your equipment can be stored on-site overnight. If you have anything valuable that needs more protection than a temporary fence (if you are located outside) you may store it in the venue basement. Equipment will be behind locked doors inside. The venue does not have any refrigeration.

Sunday August 10th, 2014
Setup: 11:00am to 1:30pm
Meeting: 1:45pm
VIP: 2:30pm to 7:30pm
General Admission: 3:30pm to 7:30pm
Breakdown: 7:30pm – 9:30pm

On-Site Contact: Dan Karabacz - Ph. 609-517-8116

*Time subject to slight change
*You may be able to leave a few items on site Friday night prior to the festival. The venue does not have a walk in but kegs, cans, bottles and equipment can be stored in the basement.
General Festival Info

This one-of-a-kind event will feature beer, wine, cider, distilled spirits, kombucha, sauerkraut, kimchi and many other fermented or pickled items. The festival goal is to increase awareness of the world of fermentation. The event will have a strong educational focus in a fun approachable environment.

Vendors will be set up both outside and inside. Please let us know of your preference as soon as possible. Spaces will be filled on a first come first served basis.

Anticipated Ticket Sales

Total 700 guests per day. An accurate update will be given prior to the event.
*Ticket sales will be capped at 1,200 per day.

Ticket Sales and Website

www.fermentationfestival.com

Beverage Supply & Pouring

This event is the first of its kind in Denver and we want to continue to make it special. Participants are encouraged to bring funky, unique and weird beverages. The variety of beverages served will be vast. Everything from whiskey to kombucha to kefir(fermented soda) will be on-site for attendees to taste.

This is considered a tasting event. Pours will be less than 2 ounces.

Please provide at least 2 types of beverages poured each day. Variety is always encouraged.

Supply should be enough to handle between 600 and 1000 guests each day. Contact us if you would like a specific amount for your company. We will give an update on ticket sales when the festival nears.

Education Seminars

Please contact beercraving@gmail.com if you are interested in giving a short lecture on your choosing at the festival(Class revenue will be split 50/50 between the speaker and the festival). In addition to class ticket sales, all VIP ticket holders will receive 2 educational seminar tickets.

Revenue Sharing & Ticket Sales Incentive Information

Each partner will receive .2% of overall ticket sales. We will also have a question on our ticketing page that will ask where the ticket buyer heard about the festival. If they list your company you will receive $5 for every ticket. Checks will be mailed within 30 days post of the festival.

Marketing

The event will be marketed through a variety of newspapers, websites, radio and video. Additionally, BeerCraving has a dedicated social media base and an extensive list of attendees from our other events.
We want this to be a successful festival for everyone. Remember you share in the ticket revenue and make an extra $5 for every person who mentions the name of your company when purchasing tickets. Here are some ways you can let people know about the festival:

Facebook

· Announce your participation in the festival
· Put the event in your event calendar
· Invite all your friends
· Post updates/reminders about the festival a few times in the coming weeks
· Posts should be enthusiastic and express excitement

Don’t forget to tag us when posting as @Fermentation Festival and @BeerCraving and provide website url – www.fermentationfestival.com

Twitter

Say you’re excited to be at the festival and leave the url – www.fermentationfesitval.com – tag @beercraving, #craftbeer and #fermentationfestival

Instagram

· Send us a short description of your company along with pictures of our products (preferably ones you will be bringing to the festival) and we’ll post them on the festival’s Instagram

Newsletter/ Dedicated Email

· Send a dedicated email to your mailing list letting them know about the festival and that you will be there.
· Be sure to use Fermentation Festival in the subject line.
· Tell people to mention your brewery when they buy tickets
· We may be able to create a promo code to get your fans $5 off tickets too. Inquire if interested.

Encourage your Employees to Come
We offer service-industry discounts for all BeerCraving festivals. Please inquire within for the discount code.
Marketing Materials Allowed at Event

Table décor, banners, and other swag, such as t-shirts, hats, hoodies

Please no stickers. A removal fee of $5 per sticker will be billed to your company if stickers end up on venue walls.

Please relay all marketing questions to Mike Burns at beercraving@gmail.com

Weather

This is a rain or shine event. Please plan accordingly. The Highlands Area of Denver does experience severe wind at times. For safety purposes you will not be permitted to break down before the festival has concluded.

Supplied Equipment and Materials

The following equipment and materials will be provided for you at no cost:
· One approximately 8’x5’ station
· One 8ft table for marketing materials and/or jockey boxes/ice bins
· Cups for festival participants
· Ice for cooling your product
· Trash cans and dump buckets
· Water for rinsing

Non-supplied Equipment and Materials:

· Marketing materials, banners, or other logo gear
· Party taps, pitchers, or jockey boxes for beer dispensing
· Keg tubs or ice tubs/buckets for bottles
· CO2 or any pressurizing devices
· Tools, rope/bungees, rags, hosing, or fittings
· Tent weights
· Lighting or electrical service
· Heating, cooling, or rain protection equipment for personnel

Your equipment can be stored on-site overnight. If you have anything valuable that needs more protection than a temporary fence (if you are located outside) you may store it in the venue basement. Equipment will be behind locked doors inside. There is no refrigeration at this venue.
Entering the Festival
You will pick up your festival badges, lanyards and wristbands at Will Call at the front gate. You will receive 4 lanyards per company per day. These lanyards will be required for you to gain re-entry and you will use them for BOTH DAYS. We do not have replacements so DO NOT LOSE YOUR LANYARD. You will also be given festival wristbands. These will also need to be worn at all times to be in the festival. You will need to get a new wristband on Sunday.
Set up and Breakdown
IF YOUR EQUIPMENT CAUSES ANY DAMAGE TO ANYONE ELSE’S EQUIPMENT, THE VENUE OR A PERSON YOU WILL BE HELD RESPONSIBLE FOR ALL COSTS.
This is an INDOOR/OUTDOOR festival.
You can begin unloading at 10am on Saturday.
Dan Karabacz will be your on-site contact. You can reach him via email at dan@beercraving.com In case of emergency you can reach him on his phone at 609-517-8116
There is a mandatory meeting at 1:45pm on Saturday for all participants. Please be ready for guests at 2:20pm.
You can begin breaking down at 7:30pm. You must be finished by 9:30pm.

Directions to Event

The event venue is easily accessed from either Federal Boulevard or West 38th Ave.

The Highlands Masonic Center
3550 Federal Blvd
Denver, CO 80211

Event Contact Information

Mike Burns	Will Gainok	Dan Karabacz
Event Coordinator	Event Coordinator	On-Site Coordinator
Ph. 215-630-4231	Ph. 530-864-6385	Ph. 609-517-8116
beercraving@gmail.com	will@beercraving.com	dan@beercraving.com

[image: Beer Craving Logo.jpg]
image1.jpeg

image2.jpeg
Beer¥CRAVING

