

and

at the

ENROLLMENT & PAYMENT

2021

Two of the tourism industry's most experienced & trusted leaders in brochure distribution are joining forces to host a

TOURISM INFO CENTER

at The Great New York State Fair, August 20- September 6, 2021.

We know first-hand, tourism literature is very popular among the thousands of daily visitors to the fairgrounds.

Individual Brochure A. Rack Card or Brochure (Not to exceed 4x9) \$250/item B. Oversize Brochure or Magazine \$395/item Buy a Branded Kiosk! Limited Availability \$5,080.00 Buy a whole rack for you and your stakeholders! The rack holds 24 rack cards/brochures, and has flat space for up to 4 stacks of oversized brochures/booklets such as destination travel guides. Do the math - 24 rack cards and 4 booklets combined

PARTICIPATION OPTIONS & LOGISTICS

chures, and has flat space for up to 4 stacks of oversized brochures/booklets such as destination travel guides. Do the math - 24 rack cards and 4 booklets combined equals \$7,580 in total rack space. This \$5,080 opportunity is a great savings you can either pass on to your partners, or provide even more cost-affordable rack space for them and yourself. The cherry on top? We'll use your logo to create a magnetic sign to brand your kiosk! (see the kiosk pic below)

Once enrolled, we will communicate with you to coordinate:

- The number of pieces of literature needed per item.
- When, where and how to ship/deliver your stock.
- The list of your partners and their stock needs, if reserving an entire kiosk, plus design your branding.
- Opportunities for you and/or your partners to

join us for short shifts at the booth so you can see first-hand the Andersons/BCI tourism promotion experience, and also enjoy some time at the Fair.

Payment is due by August 1, 2021. You may pay by check or credit card
Please advise if you need an additional invoice.

FREE	BROCHURES	FREE BROCHURES	
	ASDERONA ASDERONA	ANDERSON'S	

	Company Nam
1	Mailing Addres
,	City/State/Zip Cod
	Primary Contact Person
	Primary Contact Phone
	Primary Contact Ema
1	Company Websi
	NYS County/ NYS Vacation Region
Individual Brochure A. Rack Card or Brochure (Not to e# of items x \$250 (# of piece) B. Oversize Brochure or Booklet# of items x \$395 (# of piece)	es per item TBD)
2. Branded Kiosk# of kiosks x \$5,080	\$
Total Due:	\$
Check enclosed	Please Invoice Me
Please charge my credit c	ard MC V Disc Amex
Card #	Exp Date CCV
Name on Card	Mailing Zip Code

Payment: Make checks payable to ANDERSON'S BROCHURE DISTRIBUTION. Mail To: 1 Grove St., Suite 103B, Pittsford, NY 14534. Email form to info@campwithandersons.com. Questions? Contact Dawn Borchert, BCI, at hello@bciatyourservice.com or (716) 380-4343. Want to know about the Fair? www.nysfair.ny.gov.

About Us: Both companies have extensive travel show experience they put to work for you.

Anderson's Brochure Distribution Service has been serving the campground and travel industry since 1981. We were founded with a simple goal, to provide a professional and cost effective way to reach a large audience with your marketing material. Anderson's is currently owned and operated by Lisa and Don Bennett, Jr., who also own their family business Conesus Lake Campground in the Finger Lakes. campwithandersons.com

Brand Connect Innovations, LLC (aka BCI), launched in 2016, is operated by Dawn Whitbeck Borchert, a professional with over 30 years in the NYS travel and tourism industry ranging from hotel reservations and banquet services, to shows coordinator and county tourism director. bciatyourservice.com