[image: image1.jpg]n'

5200 Hampton Boulevard | Norfolk, Virginia 23508-1507 | P: 757.889.9400 | F: 757.489.0007 | www.whro.org ﬁ

[image: image2.png]

[image: image3.jpg]'_IHE CDNSDRIIUM_FIJR "" N
lnleractlvelnslructlon

February 27, 2015
Dear Sir or Madam:
Is your company trying to reach the K-12 educational market?

Would you like to reach as many as 200 technology oriented teachers, administrators, technology, and media specialists for as little as $250.00?

VENDOR OPPORTUNITY: Be a part of the 30th Annual Great Computer Challenge! The Great Computer Challenge, a joint project between WHRO, C.I.I., and ODU, is a competitive opportunity for students of grades K-12 to demonstrate their skills in various computer applications and computer programming, including Graphic Design, Desktop Publishing, Music Composition, Desktop Presentations, Web Design, Internet Scavenger Hunt, Integrated Applications, Scientific/Non-Business Programming, Visual Programming, CAD, JAVA Programming, and Video Editing.

WHO/WHAT/WHERE:
30th Annual Great Computer Challenge
March 7, 2015 (grades 6-12) & May 2, 2015 (grades K-5) Old Dominion University Norfolk, VA
 Over 200 educators from schools in the Tidewater area will be in attendance sponsoring their teams. Over 400 students will be at each competition. Many parents will also be in attendance.

 Several workshops will be held for the coaches and parents while the kids are competing.
 Awards will be presented to the winning teams.
HOW TO PARTICIPATE: If you would like to participate in the Great Computer Challenge, please complete and return the attached Vendor Participation Form by March 4, 2015 for the Senior (grades 6-12) Competition, and April 15, 2013 for the Junior (grades K-5) Competition. We will send you confirmation materials, including directions and set-up times, upon receipt of your completed participation form.

PRESENTATION OPPORTUNITY: If you would like to make a 55-60 minute presentation, please return the enclosed Presenter Information Form by March 4, 2015 for the Senior (grades 6-12) Competition, and April 15, 2015 for the Junior (grades K-5) Competition. A vendor table must be purchased to be eligible to make a presentation and the presentation must not be a sales pitch. This does not guarantee proposal selection.

DOOR PRIZES: A favorite part of the past events has been the door prize drawings. Attendees are required to deposit their door prize tickets in the vendor display area, thereby ensuring additional traffic throughout the day. Donations from our vendors play an important role in this aspect of the Great Computer Challenge; hardware, software, and accessory items, all make excellent door prizes.

DEADLINE: We are looking forward to the 30th Annual Great Computer Challenge, and hope that you will be a part of it. To have your company’s name listed in the brochure, please complete the enclosed form and return it by March 4, 2015 for the Senior (grades 6-12) Competition, and April 15, 2015 for the Junior (grades K-5) Competition.

QUESTIONS: If you have any questions, please don't hesitate to call me at 757.889.9382 or e-mail me, annie.gilstrap@whro.org. (Please see attached flyer for details.)

[image: image4.png]GREAT iEJ
er

compu
challenge

Sincerely,

Annie Gilstrap

Educational Technology Manager

[image: image5.png](1)
ODU

1 DEA FUSION

30th Annual Great Computer Challenge

VENDOR PARTICIPATION FORM

Please return by March 4, 2015 for the Senior (grades 6-12) Competition,

and April 15, 2015 for the Junior (grades K-5) Competition:

Great Computer Challenge  WHRO/C.I.I.

5200 Hampton Boulevard  Norfolk, VA 23508 
or fax to 757.489.0007  or email to gcc@whro.org
 FORMCHECKBOX
Yes, we are interested in participating in the Senior Great Computer Challenge to be held March 7, 2015 (grades 6-12) at Old Dominion University in Norfolk, Virginia. Sign me up for March 7th!

 FORMCHECKBOX
Yes, we are interested in participating in the Junior Great Computer Challenge to be held May 2, 2015 (grades k-5) at Old Dominion University in Norfolk, Virginia. Sign me up for May 2nd!

Name of Company:      
Address:      City, St, Zip:      
Telephone:       Fax:      
Contact person:      E-mail:      
URL/Web Site of Company:      
Please describe the items you plan to display. This description will be used in the vendor flyer/program.

     
We would like to donate the following item(s) to be used as door prizes.

     
All donors will be given recognition in the competition program and/or registration materials. Door prizes may be mailed to WHRO or delivered to the competition on Saturday, March 7, 2015 or Saturday, May 2, 2015. Door prizes will be drawn on Saturday, March 7 at 2:30pm and May 2 at 1:45pm during the Awards ceremony.

Participation levels (please check all choices below):

Electricity is available at no additional charge, but you must supply your own extension cords and power strips. All tables are located within the main competition areas for optimal exposure.

 FORMCHECKBOX
I need 1 table @ $250 for:

 FORMCHECKBOX
Sat, March 7 ($250)
 FORMCHECKBOX
Sat, May 2 ($250)

$     

 FORMCHECKBOX
I need       extra tables @ $10.00 each:

 FORMCHECKBOX
Sat, March 7
 FORMCHECKBOX
Sat, May 2
$     
 FORMCHECKBOX
I need internet connectivity @ $10.00 for:

 FORMCHECKBOX
Sat, March 7 ($10)
 FORMCHECKBOX
Sat, May 2 ($10)
$     
Internet connectivity will be provided only if you have an aircard/wireless access. No ports will be available.

Method of Payment (Make checks payable to WHRO/C.I.I.)
 FORMCHECKBOX
 Cash, Check or Purchase Order (Enclosed and payable to WHRO/C.I.I.)

P.O. #      (please include copy of purchase order)

 FORMCHECKBOX
Credit Card (Please check one) FORMCHECKBOX
 AMEX FORMCHECKBOX
 Discover FORMCHECKBOX
 MasterCard FORMCHECKBOX
 Visa

Card Number:     Expiration Date:      
Name as it appears on card:      
Total Amount $     
Signature: ___
 Date:      
[image: image1.jpg]

