Spirit Fest 2019

A Celebration of Body, Mind & Spirit!

on the grounds of

Historic Camp Chesterfield

Saturday, Sept. 21st & Sunday, Sept. 22nd

Spirit Fest is CELEBRATING 17 YEARS! What an incredible event this has become. Our beautiful, historic grounds will once again be filled with visitors who are eager to visit their favorite reader, body worker or vendor and see what exciting and new people have joined us.

Kidsville will be celebrating 11 years and continues to entertain children of all ages. Each year we find new and exciting activities for the children to enjoy. Plans are being made for new and fun activities for 2019.

Each year Spirit Fest offers fascinating free lectures throughout the day. Our visitors can always find a lecture to pique their spiritual interest.

It is our hope that you will choose to participate in Spirit Fest in some way, either as a vendor, reader, body worker, healer, sponsor or a volunteer. Be a part of Spirit Fest 2019 and help us to once again make it one of Camp Chesterfield's most exciting and successful events!

CAMP CHESTERFIELD ~ PO BOX 132 ~ CHESTERFIELD, IN 46017 ~ 765-378-0235

Directions to Camp Chesterfield – Take I-69 (South from Fort Wayne, North from Indianapolis) to Exit 234 – (Muncie/Anderson). Take SR 32 West. Travel West on SR 32 to the third traffic light (Washington Street). Turn North or right onto Washington St. The entrance to Camp Chesterfield is one block North on Washington St. in Chesterfield, Indiana. www.campchesterfield.net

Participation in Spirit Fest – Saturday & Sunday, September 21 & 22, 2019:

To the extent possible, preference will be given in succeeding years to readers, healers, body workers and vendors who participated in previous years. The Indiana Association of Spiritualists, Inc. (Camp Chesterfield) reserves the right to reject or cancel any registration and/or participation in this event without cause at any time. cancellation will result in a full refund.

2

Indiana Association of Spiritualists (Camp Chesterfield) as Sponsor of Spirit Fest 2019 designates the following terms:

- All products or services to be sold, offered, or referred to during the Spirit Fest 2019 must be described on this registration form or they may not be part of the exhibit. Sponsor reserves the right to determine the eligibility of any product, company and/or service, and Sponsor's judgment shall be final and binding. No booth may have more than one reader.
- 2. Sponsor is not liable for lost or stolen goods.
- Exhibitor is financially liable for any damage caused to booths, decorations, or to any Camp Chesterfield property. Exhibitor indemnifies Sponsor as show management for any claims and/or suits arising involving exhibitor and any other party, including attendees, employees, guest, other exhibitors, show staff, themselves or any other person at the Spirit Fest. This includes but is not limited to injury or property damage claims.
- In the event that any outside force, beyond the control of the sponsor, such as war, work stoppage, fire or act of God prevents the Spirit Fest 2019 from taking place, then the Sponsor reserves the right to retain Exhibitor payments for expense compensation.
- Exhibitor shall be solely responsible for compliance with and obtaining all necessary permits, and licenses, and payment of all taxes required in 5. the conduct of business for this event, and for obtaining insurance coverage for Exhibitor's property.
- Exhibitor agrees not to display any object Sponsor deems to be in poor taste, & affix objects to the walls, columns, handrails, windows, or floors.
- Refunds: No refunds will be provided after September 1, 2019. Refunds will be mailed within 90 days after cancellation.
- Any questions or issues not covered in this contract shall be subject solely to the decision of the Sponsor.
- Exhibitor's payment and signature acts as acknowledgement of these terms.

REGISTRATION DEADLINE: AUGUST 21, 2019!

MAIL SPIRIT FEST 2019 REGISTRATION FORMS TO: SPIRIT FEST, 50 LINCOLN DR., CHESTERFIELD, IN 46017

E-mail: spiritfest@campchesterfield.net or Phone: 765-378-0235

Booth Space:

Indoor spaces will be in the Maxon Fellowship Center which is air conditioned. This facility is NON-SMOKING. We suggest outdoor vendors, readers or bodyworkers bring a canopy/tent, as our event will proceed rain or shine. Rented canopies are available for a fee on a first-come-first-served basis.

RETAIL VENDORS

Booth space will be outdoors on the grounds of Historic Camp Chesterfield. Limited indoor space is also available on a first come, first served basis. You Receive: 2 name tags, 2 event entrance passes.

READERS/PSYCHIC ARTISTS

Space will be available indoors or outdoors on the grounds of Camp Chesterfield. A table and 2 wooden chairs will be provided. Please bring your own table covering. You Receive: 1 name tag, 2 event entrance passes.

HEALERS AND BODYWORKERS

Space will be available indoors & outdoors on the grounds of Camp Chesterfield. Please bring your own table, 2 chairs will be provided. You Receive: 1 name tag, 2 event entrance passes.

Event Hours: Saturday: 10:00 AM - 6:00 PM

Sunday: 10:00 AM - 4:00 PM

Set-Up Time: Friday, September 20th after 4:00 PM or

Saturday, September 21st between 8:00 AM and 9:30 AM

Sunday, September 22nd between 4:00 PM and 6:00 PM **Tear-Down Time:**

(No tear-down before 4:00 PM / Tear-down must be completed by 6:00 PM)

Super 8 Motel - (765) 378-0888

Comfort Inn - (765) 644-4422

Lodging:

CAMP CHESTERFIELD – WESTERN HOTEL (765) 378-0237 or western@campchesterfield.net

Daleville (2 miles) – Budget Inn – (765) 378-1215 Anderson (8 miles) -Best Inns - (765) 288-3671

Dollar Inns - (765) 640-1356 Holiday Inn Express – (765) 779-0111

Hampton Inn - (765) 622-0700 Lees Inn - (765) 649-2500 Motel 6 – (765) 642-9023 Quality Inn – (765) 641-9980

**NOTE: Limited RV/camper hook-ups available on our grounds. Contact our Hotel Manager,

Rev. Mary Beth Hattaway, directly at (765) 378-0237 or by e-mail: western@campchesterfield.net.

(Leave Blank) _____Booth Number _____Vendor Number

REGISTRATION DEADLINE: AUGUST 21, 2019!

ONLINE REGISTRATION IS AVAILABLE

oompany/ ramo					
Contact	Add	ress			
City	STZip_		Phon	e	
E-mail AddressWebsite					
Describe methodology/produ	cts/services to be sold/	offered/ex	hibited:		
Reader/Psychic Artist (Table and	d 2 chairs provided)		COST	QTY	TOTAL
Standard Registration Fel ** Indoor spaces are sold	b 1, 2019 to July 31, 2019 I out **	Outside	\$ 1 2 0.00	@	. \$
Late Registration after Ju	lly 31, 2019 (one-time fee)		\$ 50 .00		\$
Body Worker (2 chairs, must prov					
Standard Registration Fel	b 1, 2019 to July 31, 2019	Outside	\$ 1 2 0.00	@	. \$
Late Registration after Ju	ıly 31, 2019 (one-time fee)		\$ 5 0 .00		\$
Retail Vendor (10' X 10' Space, 1-					
Standard Registration Fel	b 1, 2019 to July 31, 2019	Outside	\$ 1 75 .00	@	. \$
Late Registration after Ju	ıly 31, 2019 (one-time fee)		\$ 50.00		\$
Additional Vendor Space (10' X 10	0′ Space, 1-8′ table, 2 chairs)	Outside	\$ 85 .00	@	\$
Additional 8' tables \$20.00 eac	h		\$ 20.00		\$
Additional chairs \$20.00 (for			\$ 20.00 \$ 15.00	@	
Electricity Needed (limited availability) \$ 35.00					\$
Vendor Tent Canopy (limited availability) \$ 50.00					\$
Ad in Spirit Fest Program Guide (es)			\$	
				TOTAL	\$

LATE REGISTRATION – AFTER July 31, 2019

CK #NCAM EXI Make Checks Payable to: Camp Chesterfield CARD # I have read and agree to all terms, conditions, and ins Chesterfield reserves the right to reject or cancel any result in a full refund. NameS (Please Print) Mail Registration and Payment to: Spirit Fest c/o Camp Chesterfield 50 Lincoln Dr. Chesterfield, IN 46017 Business Card Banner	tructions in this registration form egistration without cause at anything ignature (Registration not valid	Security Code m. I understand that Camp time. Such cancellation will d unless signed)
I have read and agree to all terms, conditions, and instructions chesterfield reserves the right to reject or cancel any result in a full refund. Name	tructions in this registration for registration without cause at anything and the spirit Fest profession and in the Spirit Fest profession at 1/2" x 2" 5" x 2 ½	m. I understand that Camp time. Such cancellation will dunless signed) ogram guide! COST \$50.00
I have read and agree to all terms, conditions, and ins Chesterfield reserves the right to reject or cancel any result in a full refund. Name S (Please Print) Mail Registration and Payment to: Spirit Fest c/o Camp Chesterfield 50 Lincoln Dr. Chesterfield, IN 46017 Business Card	tructions in this registration for registration without cause at anything and the spirit Fest profession and in the Spirit Fest profession at 1/2" x 2" 5" x 2 ½	m. I understand that Camp time. Such cancellation will dunless signed) ogram guide! COST \$50.00
Chesterfield reserves the right to reject or cancel any result in a full refund. Name	ignature (Registration not validation and in the Spirit Fest problems 1/2" x 2" 5" x 2 ½	cost \$50.00
Mail Registration and Payment to: Spirit Fest c/o Camp Chesterfield 50 Lincoln Dr. Chesterfield, IN 46017 Yes! I would like to place a Business Card	DIMENSIONS 3 1/2" x 2" 5" x 2 1/2	 ogram guide! COST \$50.00
Mail Registration and Payment to: Spirit Fest c/o Camp Chesterfield 50 Lincoln Dr. Chesterfield, IN 46017 Yes! I would like to place a Business Card	DIMENSIONS 3 1/2" x 2" 5" x 2 1/2	 ogram guide! COST \$50.00
Spirit Fest c/o Camp Chesterfield 50 Lincoln Dr. Chesterfield, IN 46017 Yes! I would like to place a Business Card	DIMENSIONS 3 1/2" x 2" 5" x 2 ½	COST \$50.00
Business Card	DIMENSIONS 3 1/2" x 2" 5" x 2 ½	COST \$50.00
	3 1/2" x 2" 5" x 2 ½	\$50.00
	3 1/2" x 2" 5" x 2 ½	\$50.00
	5" x 2 ½	·
1/2 Page		\$80.00
Full Page	5" x 8"	\$120.00
Inside Front/Back Cover	5" x 8"	\$140.00
Outside Back Cover	5" x 8"	\$180.00
*Covers are on a first come basis. If you are requesting a cover and it is alread		·
DESIGN ASSISTANCE STARTIN	G AT \$25 ADDITIONAL COST	PER AD
Send full payment and camera rea	ndy art work when you retui	rn this form!
9 SPIRIT FEST 201 I would like to lecture at this event. I may not be placed on the lecture schedule.		
You will be notified by either phone or email if y following information for your lecture. Lecture times	you are selected to present ne is 45 minutes.	a lecture. Please list th
Title of lecture: (Print)		
Brief description of lecture: (Print)		

To help advertise & promote **Spirit Fest 2019** we will send you any amount of promotional flyers you request!

Size and Number of	Spirit Fest flyers
(small – 5½" x 8½")	(large 8½" x 11")