

crocodiledog marketing

9 years, 7 festivals, over 80k raised for local and regional non-profits.

2016

opportunity brochure

NEW FOR 2016

yorktoberfest is one day

Based on feedback from multiple sources we have decided to make YTF a one day event. We feel this will increase our chances of pulling in breweries and allow us to run a tighter festival.

What The Food Trucks!

For us, Foodstruck was never about the trucks. It was about bringing 20k people into a neighborhood that people frowned upon and a city with “parking problems” and having NO ONE complain about either. We lent our full support for 2 years and now we are taking over full time so the original team can go do other great things.

our festivals

TASTE OF PENNSYLVANIA

230+ PA wines for **unlimited sampling**, 50 vendors, local food, music, and the Brew Kids on the Block beer garden at night featuring the newest brewers in the state.

DATE: may 14-15th 2016

LOC: york - fairgrounds infield

A collection of ciders and wines from all corners of pennsylvania brought together in a beautiful field for your express enjoyment.

DATE: july 23rd 2016

LOC: lisburn community fire company

TREASURE ISLAND

40 Food trucks, a Beer Garden, and an entire city park. I'm not sure what else you can say except show up early and beat the 18k+ crowd.

DATE: sept 4th 2016 (labor day sunday)

LOC: york - penn park

Yorktoberfest

beer and wine festival

120 wines, 60+ craft beers, and german music. Everything in one place, at one time, so everyone can stay together and enjoy the day.

DATE: october 15th 2016

LOC: york - fairgrounds infield

**HIBREWNATION
FESTIVAL OF BEER**

100+ craft beers with a generous portion of truly rare and hard to find. A real craft festival.

HARRISBURG
≡ NOVEMBER ≡
FARMSHOW COMPLEX

GETTYSBURG
≡ JANUARY ≡
ALLSTAR COMPLEX

YORK
≡ FEBRUARY ≡
YORK EXPO CENTER

our attendees

The primary (41%) age ranges represented by ticket buyers is 25-34y, with an additional 22% between 35-44, 25% between 45-64, and another 10% from 21-24 years of age.

40% of parties include individuals with an annual income of \$30-50k.

Additionally, 31% represented \$50-75k, 25% represented \$75-100k, and 18% represented annual incomes greater than \$100k.

Geographically, 68% are located within PA, 11% MD, 6% DC, and 3% VA. The top 3 metro areas represented are Philadelphia, York, and Gettysburg.

more detail upon request

Primary affinity categories include: news junkies, tv lovers, music lovers, cooking enthusiasts, travel buffs, and sports fans.

Most Attendees find out about the festival through word of mouth and social media.

what we have to offer

One size doesn't fit all. Below, you will find a list containing many of the ways we can offer exposure at our event. Following that, are various marketing opportunities to help you get an idea of what we have to offer. Nothing is written in stone, so we encourage you to look at what we have and propose something to fit your needs. Here's what we have to offer:

space

- **To set up something—Anything really**
- **To promote your organization to potential members**
- **To drop off some of your own advertising agents or apparatuses**
- **For product placement, such as goodie bags, vehicles, tents...**

print

- **Printed name or logo on souvenir glasses**
- **Posters in wineries, sales locations, and anywhere else we can**
- **Banners—almost everywhere—front gate, stages, food court...**
- **Stuffer/Handouts at front gate in brochure or glasses**
- **Your logo or ad on our Golf Carts and/or Rinse Stations**
- **Your advertisement or logo on our lawn games**

brand

- **Event presented by [your name]**
- **The [your name] Designated Driver Program**
- **The [your name] Stage**
- **The [your name] VIP Hour**

opportunities

event presented by [your name]

\$6,000

Have your name and logo plastered on glasses, posters, banners, websites and the airwaves—in a classy sort of way of course. Additionally, you get virtually unlimited leeway at the event itself. Make it work for you!

the [your name] stage

\$2000

Get your banner up on the stage or have our guests sit in front of YOUR stage.

product placement

\$various

Utilize our grounds in some interesting fashion. Place vehicles around the grounds, give out cheese or some product, demo something somewhere.

logo or name on the glasses

\$600+

Drinking patrons go home with a souvenir glass. Our most popular item, get your company on over 8,000 glasses

back of the ticket

\$500

Tickets are distributed to all Central PA Shurfine locations and various other local stores. Get your advertisement on the back of them.

designated driver program

\$500

We give our DD's fresh water, soda, and a special edition shirt. Have the DD program branded and we can hand out water with your labels on them.

lawn games

\$250e

We have multiple sets of cornhole that could have your advertisement on them

more opportunities

corporate vendor

\$250+

Maybe you just want a spot down with the rest of the vendors. Simple enough.

shuttles

\$500

We rent buses for What The Food Trucks. Make em your own.

golf carts

\$250e

Get your advertisement or logos placed on the two golf carts we use to run the wine around the event. If you want us to do donuts, we'll do those too.

tote bags

TBD

Tested and proven, make sure to get your logo on the bag this year or place something inside for added exposure.

stuffers

\$.10e

Place an item in our glasses or tote bags at the front gate.

cross promotion

free

We have paired up with many local business and organizations to offer various promotional events and considerations. Don't be afraid to suggest something.

anything else really

Didn't find what you were looking for? Many other opportunities exist to get the word out about your company including: giveaways, raffles, company picnics, etc. Give us a ring and we will talk!

glasses

Through the marvels of modern factory technology, we provide free souvenir glasses to each of our attendees. Our most popular piece of advertising—place your company on 16oz Pint glasses, 9oz Wine Glasses, or both.

Logo
\$1000

20% discount
sign up for multiple glasses or
multiple festivals and receive up to
a 20% discount

Name
\$600

CrocodileDogMarketing

previous partners

ING

BEER MONGERS

KitchenSaver®
CUSTOM CABINET RENEWAL

DUIresults.com

CrocodileDogMarketing

contact

brian dudley

brian@crocodiledogmarketing.com

Brian handles **vendors, wineries, sponsors**, and most things **money**. Talk to him if you want to participate in the festival as a company, or if you are interested in contributing on a larger scale.

matthew davis

matthew@crocodiledogmarketing.com

As our local guy in **York**, Matthew handles **beer, marketing, design**, the **website, cross-promotion**, and most things local. Talk to him if you are interested in contributing to the festival, looking to buy **Group Rate** tickets, or if you are interested in being a volunteer or sponsor!

717.814.8087

www.crocodiledogmarketing.com

CrocodileDogMarketing