

Culinary Queens

FORT WAYNE • NOVEMBER 9, 2019

Northeast Indiana

Sponsorship Opportunities

Diamond Sponsor - \$10,000

- 2 reserved tables to accommodate 20 guests
 - 40 event drink tickets
- Name included in all marketing materials TV/Print/Radio
- Corporate logo displayed:
 - On the event invitation
 - On the front of the event program
 - On the event web page
- Full page, full color ad in event program and event power point
- 1 stand up banner in main hall
- 8 Pre-event Social Media 'Shout-Outs'
- 2 Company Mentions during the event (announced from main stage)

Gold Sponsor - \$5,000

- 1 reserved table to accommodate 10 guests
 - 20 event drink tickets
- Corporate logo displayed on the event website
- Half page, color ad inside event program and event power point
- Corporate logo displayed at event on Gold Sponsor stand up banner (arranged with other Gold Level Sponsors)
- 4 Pre-event Social Media 'Shout-Outs'
- 1 Company mention during the event (announced from main stage)

6PM SATURDAY
NOVEMBER 9, 2019

CONFERENCE CENTER
@THE MEMORIAL COLISEUM

Silver Sponsor - \$2,500

- 1 reserved table to accommodate 10 guests
 - 10 event drink tickets
- Corporate logo displayed on the event website
- Corporate logo displayed at event on Silver Sponsor stand up banner (arranged with other Silver Level Sponsors)
- ¼ page ad inside event program
- 2 Pre-event Social Media 'Shout-Outs'

Contact Information

If you have any questions, please contact:

Kathy Callen, Community Engagement Executive at Old National Bank - Kathy.Callen@oldnational.com, 260.310.6697

Sheri Ward, Director of Development at Easterseals Arc - sward@esarc.org, 260.456.4534 ext. 267

6pm-10pm • Allen County War Memorial Coliseum
Saturday, November 9, 2019 | fortwayne.culinaryqueens.com