

Participating Bar/Restaurant Registration Form
2nd Annual Pub Crawl - Thursday, June 29th
2nd Annual Restaurant Week - June 26th to June 30th
*Registration Deadline: Monday, May 1 2017

Bar/Restaurant Name _____

Contact _____ Title _____

Street Address _____

Phone _____ Mobile _____

E-Mail Address _____ Website _____

PUB CRAWL

Participating Establishment has agreed to provide:

- Drink specials (beer, specialty cocktails, shots) to pub crawl participants from 5pm-Midnight on June 30. Drink Special will be listed on Pub Crawl flyer/lanyard.
 - Drink Special(s) w/ price _____
 - Food Special(s) w/ price (optional) _____
 - List Entertainment here (optional) _____

RESTAURANT WEEK

Participating Establishment has agreed to provide:

- Breakfast special not to exceed \$10, Lunch special not exceeding \$15 per person and Dinner special not exceeding \$25 per person from July 26 – June 30. **Suggestions:** Dinner should be a three-course combination of appetizer, soup, salad, entrée, dessert, etc.
 - Breakfast Special(s) w/ price _____
 - Lunch Special(s) w/ price _____
 - Dinner Specials: _____ (Bundled Price)
 - Course _____ Options _____
 - Course _____ Options _____
 - Course _____ Options _____
 - Entertainment/other highlights (optional) _____

(If your specials do not fit or differ from suggestions above, please attach a separate sheet.)

Lake Orion's American Summer LLC will provide event promotion including, but not limited to:

- Website
- Social Media
- Media interviews
- Promotional posters/flyers
- Advertising in Community Lifestyles, Lake Orion Review, Lifestyle Magazine, The Inside Coup
- All promotion surrounding the event

Package Options (Please select):

- Pub Crawl Only \$200
- Restaurant Week Only \$200
- Event(s) Promotion (Events must occur on or between June 22nd and July 4th, price good for multiple events) \$100
- Pub Crawl and Restaurant Week \$375 (\$25 Savings)
- Pub Crawl, Restaurant Week and Event(s) \$450 (\$50 Savings)

I understand that by signing this agreement, I certify that I have read, understand and will provide Lake Orion's American Summer LLC with the items outlined above. I have also retained a copy of this agreement for my records.

Representative signature: _____ Date: _____

Representative Name (printed): _____

Checks can be made out to:
Lake Orion's American Summer LLC
PO Box 590
Lake Orion, MI 48361

For questions, please contact Brian Birney at info@loamericansummer.com or 248-953-3236.