

GATE RIVER RUN

THE PLAYERS® RUNNER'S EXPO

MARCH 5TH - 7TH, 2020
JACKSONVILLE FAIRGROUNDS

» **BOOTH COST**

Booths 100-113 and 200-208 are \$1,100 each for non-selling, \$1,200 for selling. All other 10 x 10 booths are \$1,000 for non-selling and \$1,100 for selling. If you rent two booths, the second one is \$100 less. Not-for-Profit group booths are available for \$700, but are not available for this price in the 100/200 section.

» **ELECTRICAL REQUIREMENTS**

If you require electricity for your booth, please indicate your requirements on the registration form. Add \$75 to booth cost for electrical hook up.

» **EXPO HALL**

The Jacksonville Fairgrounds is located next to TIAA Bank Field in downtown, Jacksonville. This facility features loading docks with direct access to the exhibit hall. All shipments should indicate Gate River Run, and should be sent to the Fairgrounds address, 510 Fairgrounds Place, Jacksonville, no earlier than Tuesday, March 3rd.

» **ATTENDANCE**

Runners and walkers are required to pick up their race numbers at the Runner's Expo. The expo is free to the public. Last year's expo attracted over 24,000 people.

» **DIRECTIONS TO THE EXPO**

From downtown Jacksonville, follow the Fairgrounds and Stadium signs, take either Duval or Bay Streets. The Fairgrounds are located across Duval Street from the Stadium. The expo hall is 20 miles from the Jacksonville International Airport which is serviced by most major airlines.

» **HOTEL ACCOMMODATIONS**

The Hyatt Regency Jacksonville Riverfront, located at 225 East Coastline Drive, will serve as our host hotel. Room rates begin at \$155.00 for single to quadruple occupancy. Call 1-800-233-1234 to make reservations using Gate River Run.

» **PACKET OPPORTUNITIES**

You are invited to submit a flyer or coupon into our Virtual Race Packet, which will be sent to 18,000 plus participants. Cost is \$400. Artwork is needed by February 15, 2020.

DATES AND TIMES:

Thursday, March 5th, 11 AM to 6 PM

Friday, March 6th, 11 AM to 7 PM

Saturday, March 7th, 8:30 AM to 12 PM

LOCATION:

Jacksonville Fairgrounds:
510 Fairgrounds Pl
Jacksonville, FL 32202

EXHIBITOR SETUP:

Wednesday, March 4th, 1 PM to 6 PM

Thursday, March 5th, 9 AM to 11 AM

BREAKDOWN:

Saturday, March 7th, Starting at Noon

BOOTH INFORMATION:

All booths are 10 x 10 and skirted. Island booths will have skirting around the outside of the booth. Booths are on a first-come, first-serve basis. Having a booth in past years does not guarantee that you will get a booth this year. This expo is always a sellout, so the sooner a booth is reserved the better.

EXPO REGISTRATION

Company Name _____
Contact Name _____
Address _____
City _____
State _____ ZIP _____
Telephone Number _____
Email Address _____

Please indicate your booth preference:
Use the booth numbers from the floor plan

1st Choice: 2nd Choice: 3rd Choice:
_____ # _____ # _____

EXPO COSTS

Number of Booths: @ \$ _____ = \$ _____
Is Electricity Required? @ \$75.00 = \$ _____
Total Cost: \$ _____

For additional items (chairs, tables) use the attached form and send directly to PRI productions.

Total Enclosed (minimum 50% deposit required): \$ _____
Remaining Amount Due Before March 4th: \$ _____

Your card will automatically be charged the remaining balance on March 4th. If you **DO NOT** want to be charged automatically, please check here: ☐

Deposit is not refundable!

PAYMENT INFORMATION

Credit Card # _____ Visa ☐ Amex ☐ Master Card ☐ Discover ☐
Name/Company as it appears on Card _____
Expiration Date _____ CVC Code _____ Billing Zip Code _____
Authorized Signature _____

Mail completed form to: GRR Runner's Expo, 3931 Baymeadows Road, Jacksonville, FL 32217
Make Checks Payable to: GATE River Run
For additional information, contact Jane Alred:
(904) 731-3676 or Jane@1stplacesports.com