Online Application: Festival Events

Welcome to the 2012 San Diego Festival of Science and Engineering Host an Event Form! This year’s Festival will be from March 17 through March 24. All submissions will be reviewed by our content committee. You will receive more information about your participation once all applicants are reviewed. You will be notified by November 15th.

We look forward to your participation! If you have any questions, please contact Mary Jo at mjball@ucsd.edu.

Organization Name: __

Organization URL: __

Contact Name: __

Phone: __

Email: __

I have been a participant in the past:

() Yes, and I am excited to return!

() No, this is my first time!

() We would like to be a Collaborator and host an event during the Festival Week

By hosting a Festival Event, your organization is agreeing to the following:
· Hosting your Event

· Having a logo and link to the San Diego Festival of Science and Engineering website (www.sdfestivalofscienceandengineering.com) prominently displayed on your website

· Promoting the San Diego Festival of Science and Engineering and your event specifically through your e-newsletter or printed newsletter

· Allowing the San Diego Festival of Science and Engineering to post Festival information on-site regarding your event and other events related to the Festival including: upcoming events, directional signs, banners, posters, ground stickers, sponsor recognition, and event programs
The San Diego Festival of Science and Engineering will:
· Post your logo and a link to your website in conjunction with your Festival Event

· Thank you for your participation in the San Diego Festival of Science and Engineering on the website

· Recognize you as a collaborator in at least one e-blast

· Promote your event through the printed program

Event Title: __

Event Description (This event description is for internal understanding of your event.): __

Promotional Description (This event description will be used to describe your event on the Festival website.): __

Please indicate which age(s) your event targets (check all that apply)

() Toddlers
() Grade School
() Middle School/Jr. High
() High School

() College or beyond

Date:

() Sat, 3/17/11
() Sun, 3/18/11
() Mon, 3/19/11
() Tue, 3/20/11

() Wed, 3/21/11
() Thu, 3/22/11
() Fri, 3/23/11
() Sat, 3/24/11

Is this an Open House or an event with a specific start and end time?

() Open House Event

() Specific Times

Start: ____:____
End: ____:____

Venue: __

Location within San Diego County:

() North County
() South Bay
() East County
() Central San Diego

Please indicate if you intend to charge a fee for this activity: ______________________

(Note: any activity with a participation fee will be asked to donate a portion of that fee back to the San Diego Festival of Science and Engineering.)

Whats Next

The new What’s Next year-round component of the Festival was launched in 2011 to promote ongoing activities across San Diego. The Festival’s website updates science and engineering programs, summer camps and internships identified by our exhibitors, collaborators, and sponsors. A printed guide to these activities will be distributed throughout San Diego County.

Do you have any K-12 year-round programs to include in our What’s Next website and publication?

() Yes! (If yes, Festival staff will be in contact with you soon.)

() No, thank you

By submitting this form, you are agreeing to all terms and conditions.

Festival Event/ Collaborator Relationship Terms and Conditions:

By hosting a Festival Event, your organization is agreeing to the following:
· Hosting your Event

· Having a logo and link to the San Diego Festival of Science and Engineering website (www.sdfestivalofscienceandengineering.com) prominently displayed on your website

· Promoting the San Diego Festival of Science and Engineering and your event specifically through your e-newsletter or printed newsletter

· Allowing the San Diego Festival of Science and Engineering to post Festival information on-site regarding your event and other events related to the Festival including: upcoming events, directional signs, banners, posters, ground stickers, sponsor recognition, and event programs
The San Diego Festival of Science and Engineering will:
· Post your logo and a link to your website in conjunction with your Festival Event

· Thank you for your participation in the San Diego Festival of Science and Engineering on the website

· Recognize you as a collaborator in at least one e-blast

· Promote your event through the printed program

Additional Terms and Conditions:

· If you need to modify any portion of your event, please notify the Festival in writing at least one month prior.
· All event content must be appropriate for a family audience.
· All material used by you must not infringe on any copyright, trademark, patent, or other third party right.
· If you are seeking donations or compensation from Festival attendees, you must obtain prior written consent from the Festival.
· If you are intending to sell merchandise of any kind during the event, you must obtain prior written consent from the Festival.
· The Festival reserves the right to allow commercial sound recording, photography and/or filming by official sponsors.
· You agree to indemnify and hold harmless the Festival, its planners, partners and agents, from and against claims, loss, damage, injury and liability relating to your participation in the Festival to the extent of applicable law.
· This working relationship is between your organization and the Festival. It can not be assigned, subcontracted, or in any way transferred to a third-party without prior written consent from the Festival. The relationship between the parties is one of independent contractors only, and no employee-employer benefits are conferred.
· The Festival reserves the right to cancel and no damages shall be due for a failure of performance occurring due to Acts of God, war, terrorist act, government regulation, riots, disaster, strikes, or other circumstances outside of the Festival’s control, any one of which make performance impossible.
2
1

