
Door Opener Magazine
presents our
SOUL LIGHT EXPO

to be held at
[image: image1.jpg]=
CROWNE PLAZA

HARTFORD - CROMWELL

Now the RADISSON HOTEL CROMWELL
100 Berlin Road, Cromwell, CT

Sunday, October 15, 2017
10 a.m. to 5 p.m.

Admission $5
VENDOR – READER – SPEAKER
INFO & APPLICATION FORM
VENDORS & READERS
BALLROOM VENDOR AREA & LARGE HALLWAY

$150.00
 Includes one 6’ table with black fitted tablecloth and 2 chairs
Second Space and Table – same business, please

$100.00

 * If you would rather bring your own 6’ table or not have one, let us know
Half space – you bring your own table – 3’ or less (4’ will not fit)

We can have chairs for you

$ 75.00

Electrical outlet at your booth

standard outlet 110 volt – 15 amp (max 1,000 watts)

$ 25.00

NOTE: The ballroom will be an open area. We will not be setting up poles and curtains. You will be able to see the entire ballroom space and interact with your neighbors. Please be mindful of extra boxes and items you may need to store at your booth. Be sure not to obstruct your neighbors or push over into their area. We will also be extending our vendors area into the large hallway – no worries, this space is very visible!
Retailers - we would love to have representatives from as many different genres as we can to provide a full and exciting experience for the expo attendees. * No prepared food is allowed.

READERS

Readers will be intermingled – let us know if you have a preference of being up against the wall.
This cost has changed: one option is the same as the ballroom spaces for the vendors. You will also receive one 6’ table and 2 chairs. The second option is a half space – we provide you with 2 chairs but you bring your own small table (3’ or less).
You will be responsible for your own time chart and financial transactions.
SPEAKERS & WORKSHOPS

There will be 20 opportunities for workshops – we have 4 rooms reserved with 5 events in each throughout the day. Each workshop is 45 minutes – firm. We ask for respect with regard to timing. The speaker needs to keep track of their timing and be fully & completely out of the room before the next workshop begins. We are aware of incidents in the past at other expos where the speaker refused to relinguish the room, backed up the schedule, and is currently banned from expos. We trust that this will not be part of our experience at this expo. Our Soul Light staff will be available to help you with time.
There is no cost for being a speaker. You will be notified if you are selected as a speaker.
PAYMENT

If you don’t pay, you don’t have a reservation. There will be no exceptions. Unless we have your payment in full, please assume that you DO NOT have table space.

CONTRACT & PAYMENT DUE DATE: Before our booths are sold out – up until one week before the show.
The contract can be sent and payment can be made to us in a number of ways:

Snail mail: Door Opener Magazine, 47 Maple Avenue, Collinsville, CT 06019

Fax: (860) 693-4127

PayPal: thedooropener@comcast.net
Credit card – see Application

SET-UP AND BREAK DOWN

Set up will begin at 7 a.m. on the day of the event – we would like everyone to be ready absolutely no later than 9:45 that morning
Break down will be from 5 to 7 p.m. on the day of the event. Breakdown prior to 5 p.m. is discouraged, as there will still be patrons in the aisles. You never know what those last 10 minutes may bring!
SALES & USE TAX PERMIT
You must have your Sales & Use Tax Permit at your booth if you are going to be selling anything. We will not be coming around, double-checking to make sure you have it. But the Town of Cromwell may. If you are asked to leave the expo because you do not have your sign, we are very sorry but there will be nothing we can do about that.
TEACUP RAFFLE
Donations will be accepted for our Teacup Raffle. Charity(ies) to be announced.
If you have an item you’d like to contribute, please indicate that on your Application. Suggestions are a book, session, gift bag, etc.

BAGS

Yes, Yes, Yes – we will have bags available at the entrance for patrons to carry around all of your wonderful goodies!!! However, you are welcome to bring your own cool bags!
WI-FI AVAILABILITY

Wireless internet access is available throughout the entire Radisson Hotel Cromwell complex in every area.

MAKE IT PRETTY

Since we are in the autumn and Halloween seasons, you are encouraged to make your booth festive!

CANCELLATION

You can cancel your contract up to 14 days prior to the event – October 2 – to receive a full reimbursement. Anyone on the Waiting List should be prepared to move on this opportunity very quickly. We will need to juggle the change on the website, Facebook page, and in the program guide.
Any cancellation between October 3 - 9 will afford you a 50% reimbursement.
OVERNIGHT ACCOMMODATIONS
The Radisson Hotel Cromwell is available for overnight stays. They can be reached at 800-916-4339.
FOOD

We will not be offering a special meal for vendors or attendees and the hotel no longer runs a “food truck” service.

However, the on-site restaurant, Sheffield’s, is wonderful. It is quite large and has a wonderful buffet available, as well as a very tasty menu. I would recommend that you check their menu ahead of time to see if they feature food that is right for you. If you have less of a discerning palate, there are more common fast food restaurants very close to the hotel: Pizza, Chinese, Grinders, Friendly’s, McDonald’s, Subway, Burger King.
The Radisson Hotel Cromwell does not allow food into the ballroom, vendor or reader areas. However, I have been told that if food is kept behind your booth, on your lap, so to speak, and pretty much hidden from the view of the crowd, that would be sort-of-okay. Not ideal, but okay.
NO-NOs
Be careful about leaving your booth unstaffed if you choose to wander around. Neither the hotel nor the Door Opener Magazine will be responsible for anything that may happen in that kind of situation.

The hotel does not allow confetti, sparkle, glitter, birdseed, rice, or anything of that nature. If you have any questions, please contact the Door Opener. Please clean up your booth to the absolute best of your ability during break-down.

No smoking – the Radisson Hotel Cromwell is a smoke-free environment – including the bathrooms. If you really, absolutely, truly need to smoke and you just can’t stand it, you will need to go outside.

No candles or incense – no live flames or smoke of any kind.

The Radisson says, “To avoid damage to wallpaper or paint, we do not allow taping, tacking or the attachment of any posters, flyers or any written materials to walls or doors without prior written consent form the hotel.” We will not take on the mission of approving anything you’d like to stick to the walls – you will need to handle that yourself with the hotel ahead of time. Sorry, but we’re going to be busy.
DISCOUNTS
We will be providing entrance discounts to the vendors, readers, and speakers prior to the event to distribute to their family and friends, clients, etc.
DOOR OPENER MAGAZINE’S SOUL LIGHT EXPO

Sunday, October 15, 2017 – Radisson Hotel Cromwell
VENDOR / READER / SPEAKER APPLICATION
*** Be sure to return all 6 pages of this Application ***
BUSINESS NAME ___
CONTACT PERSON ___
PHYSICAL ADDRESS __

EMAIL ADDRESS ___
PHONE NUMBER ___
SALES & USE TAX PERMIT NUMBER (If you will be selling items) __________________
WEBSITE ADDRESS ___
VENDOR / READER
___ I would like one space with 6’ table, tablecloth and 2 chairs

$ 150.00
___ I would like a Second space with table and chairs
 100.00
___ I would like a half space; I will bring my own 3’ table

 75.00

___ I need electricity at my booth

 25.00

TOTAL
$

___ My check is enclosed made payable to “Door Opener Magazine”
___ I will be paying via PayPal - thedooropener@comcast.net
____I will be paying via Door Opener’s secure Pay My Bill webpage –

http://dooropenermagazine.com/participate/pay-my-bill

___ I am paying through a credit card:

Card Number __ Exp _________

CVV Code _______________________ Billing Zip Code ____________________________

How would you like the description of your booth or reading services to read in our promotional materials?

(Limit 50 words – each word counts)

WORKSHOP PRESENTER
I would like to present a workshop. My topic is ______________________________________
Please give us a small description of your presentation and if you need a very quiet room for a meditation

__

__
__
TEACUP RAFFLE CONTRIBUTION

I would like to contribute the following item to the Teacup Raffle

I have read this Application over thoroughly and completely and agree to abide by all items outlined therein. I accept full responsibility for any and all non-compliance.

Dated ___________________ __

Signature

__

Print Name

__

Company represented
PAGE
4

Client Initials: ___________

