

PROMOTING THE GLOBAL SCIENCE AND ENGINEERING PROFESSIONS CONCERNED WITH MINERALS, METALS AND MATERIALS

184 THORN HILL ROAD
WARRENDALE, PA 15086-7514
USA

TELEPHONE: (724) 776-9000
FAX: (724) 776-3770
WEB: www.tms.org

November 6, 2008

Dear TMS 2009 Exhibitors,

We are pleased to present the enclosed **TMS 2009 Exhibition Services Manual**. This service manual includes order forms and information to facilitate your preparation for the TMS 2009 Annual Meeting & Exhibition in San Francisco, California, USA. Please review the contents in detail, paying particular attention to the deadlines for discount advance order rates for equipment and services.

Once again, TMS has contracted with **Freeman Company** as the official General Service Contractor for the TMS 2009 Annual Meeting & Exhibition. Contact information for Freeman representatives is enclosed. We encourage you to take advantage of Freeman Company's **ON-LINE ORDERING SERVICE** for the 2009 exhibition by following the instructions provided herewith.

If you have any questions or require any additional information for your show planning, please feel free to contact me; E-mail: bpadnos@tms.org, phone: (724) 776-9000, ext 225, or fax: (724) 776-3770.

I look forward to working with you in San Francisco!

Sincerely,

Bill

William K. Padnos, CMP
Meetings Manager

WILLIAM K. PADNOS, CMP
MEETINGS MANAGER

EXTENSION: 225
E-MAIL: BPADNOS@TMS.ORG

SERVICE INFORMATION

BOOTH EQUIPMENT

Each 10' x 10' booth will be set with 8' high black, red, and white back drape, 36" high black side dividers, and one 7" x 44" one-line identification sign.

EXHIBIT HALL CARPET

The exhibit hall is not carpeted, however; the aisles will be carpeted in tuxedo color carpet.

To enhance the appearance of your booth, rental carpet is available through Freeman. Please refer to the Carpet Brochure and order form.

DISCOUNT PRICE DEADLINE DATE

In order to receive advance order discount rates listed on the price sheet, we must receive your order and payment by January 30, 2009.

Save money by ordering labor in advance. All display and rigging labor orders placed at show site will be charged an additional 30% above the advance rate.

SHOW SCHEDULE

EXHIBITOR MOVE-IN

For more information and helpful hints on pre-show procedures and move-in, please go to www.freemanco.com/preshowFAQ

Saturday	February 14, 2009	8:00 AM - 5:00 PM
Sunday	February 15, 2009	8:00 AM - 5:00 PM
Monday	February 16, 2009	8:00 AM - 11:00 AM

EXHIBIT HOURS

Monday	February 16, 2009	12:00 PM - 6:30 PM
Tuesday	February 17, 2009	9:30 AM - 6:00 PM
Wednesday	February 18, 2009	9:30 AM - 3:00 PM

EXHIBITOR MOVE-OUT

For more information and helpful hints on post-show procedures and move-out, please go to www.freemanco.com/postshowFAQ

Wednesday	February 18, 2009	3:00 PM - 8:00 PM
Thursday	February 19, 2009	8:00 AM - 11:00 AM

We will begin returning empty containers once aisle carpet is removed.

DISMANTLE AND MOVE-OUT INFORMATION

All exhibitor materials must be removed from the exhibit facility by Thursday, February 19, 2009 at 11:00 AM.

To ensure all exhibitor materials are removed from the exhibit facility by the Exhibitor Move-Out deadline, please have all carriers check-in by Thursday, February 19, 2009 at 9:00 AM.

POST SHOW PAPERWORK AND LABELS

Our Exhibitor Services Department will gladly prepare your outbound Material Handling Agreement and labels in advance. Be sure your carrier knows the company name and booth number when making arrangements for shipping your exhibit at the close of the show.

Please note: All items not ordered through the Official Show Vendors may be subject to Material Handling Charges and are the responsibility of the Exhibitor.

SERVICE CONTRACTOR CONTACTS / INFORMATION:

FREEMAN

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 fax (714) 490-0801
 FreemanAnaheimES@freemanco.com

FREEMAN EXHIBIT TRANSPORTATION

(800) 995-3579 fax (817) 385-0983

FREEMAN ONLINE®

Our Internet online ordering service, Freeman OnLine® is available for your convenience to order all Freeman Services, view show schedule, or print order forms. Once your show is available online you will receive an email which includes a direct link to Freeman OnLine®.

To place online orders you will be required to enter your unique Login ID and Password. If this is your first time to use Freeman OnLine®, click on the "Login" link in the top right corner to create a new account. To access Freeman OnLine® without using the email link, visit www.myfreemanonline.com and click the "Login" link in the top right corner. If you need assistance with Freeman OnLine® please call our Customer Support Center at (888) 508-5054.

SHIPPING INFORMATION

Warehouse Shipping Address:

Exhibiting Company Name / Booth # _____
TMS 2009 ANNUAL MEETING & EXHIBITION
 C/O FREEMAN
 YELLOW FREIGHT SYSTEMS, 201 HASKINS WAY
 S SAN FRANCISCO, CA 94080

Freeman will accept crated, boxed or skidded materials beginning Tuesday, January 13, 2009, at the above address. Material arriving after February 06, 2009 will be received at the warehouse with an additional after deadline charge.

Show Site Shipping Address:

Exhibiting Company Name / Booth # _____
TMS 2009 ANNUAL MEETING & EXHIBITION
 C/O FREEMAN
 MOSCONE CENTER
 WEST HALL, 800 HOWARD ST
 SAN FRANCISCO, CA 94103-3181

Freeman will receive shipments at the exhibit facility beginning Saturday, February 14, 2009. Shipments arriving before this date may be refused by the facility. Any charges incurred for early freight accepted by the facility will be the responsibility of the exhibitor.

LABOR INFORMATION

Union Labor may be required for your exhibit installation and dismantle. Please carefully read the UNION RULES AND REGULATIONS to determine your needs. Exhibitors supervising Freeman labor will need to pick up and release their labor at the Service Desk. Refer to the order form under Display Labor for Straight Time and Overtime hours.

ADDITIONAL SHOW INFORMATION

Please note: All inbound warehouse shipments, show site shipments received on Saturday and Sunday, and all outbound shipments processed after 5:00 p.m. will be assessed overtime Material Handling charges.

Overtime rates for Display and Rigging Labor will apply all day Saturday and Sunday, and after 5:00 p.m. during move-out.

Overtime rates for Electrical Labor will apply all day Saturday and Sunday, and after 3:30 p.m. during move-out.

ASSISTANCE

We want you to have a successful show. If we can be of assistance, please call our Exhibitor Services Department at (714) 254-3410.

WE APPRECIATE YOUR BUSINESS!

FREEMAN GENERAL INFORMATION

TRANSLATION SERVICES

Freeman is pleased to offer a new service for our international exhibitors that provides quick interpretation and translation in 150 languages. This service will not only interpret for us on a three way conversation, but also translate emails from customers. To access this feature you may contact Freeman Exhibitor Services at (714) 254-3410 or Freeman's Customer Support Center at (888) 508-5054.

HELPFUL HINTS

SAVE MONEY

Order early to take advantage of advance order discount rates, place your order by January 30, 2009.

AVOID DELAY

Ship early to avoid delays. Shipments arriving late at show site will cost you money, time and business!

SAFETY TIPS

Use a ladder, not a chair. Standing on chairs, tables and other rental furniture is unsafe and can cause injury to you or to others. These objects are not designed to support your standing weight.

Be aware of your surroundings. You are in an active work area with changing conditions during move-in and move-out. Pay attention. Look for obstacles, machinery and equipment that are in use.

Keep your eyes open for scooters and forklifts. The drivers of these vehicles may not be able to see you.

Stay clear of dock areas, trucks and trailers. These areas can be particularly dangerous.

Prevent electrical shocks, falling items and damage to materials. Do not attach items or equipment to the drapes or metal framework provided for your booth. This can cause serious injury or damage to materials.

We discourage children from being in the exhibit hall during installation and dismantle. If children are present during installation and dismantle, they must be supervised by an adult at all times.

Freeman does not ship or handle Hazardous Materials. If any materials you are shipping to the event fall into this category, please contact Freeman to be sure the material will be allowed at the facility and by the association. In addition, if authorized by the facility and the association, you will need to make separate arrangements for the transport and handling of the approved materials, since Freeman will not transport or handle them.

The operation or use of all motorized lifts and motorized material handling equipment for installation/dismantle of exhibits is NOT permitted by exhibitors or by their exhibitor appointed contractors (EAC's). Thank you for your cooperation.

EXHIBITOR ASSISTANCE

For more information and helpful hints on pre-show procedures and move-in, please go to www.freemanco.com/preshowFAQ.

For more information and helpful hints on post-show procedures and move-out, please go to www.freemanco.com/postshowFAQ.

Call Freeman's Exhibitor Services department at (714) 254-3410 with any questions or needs you may have.

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THIS FORM
 WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____

ADDRESS: _____ BOOTH SIZE : _____ X

CITY/STATE/ZIP: _____

PHONE: _____ EXT.: _____ FAX #: _____

SIGNATURE: _____ PRINT NAME: _____

CONTACT'S E-MAIL: _____

E-MAIL FOR INVOICE: _____ Check if you are a new Freeman customer
 Invoices will be sent by e-mail; please provide e-mail address of the person who reconciles your invoices if different than contact's email.

METHOD OF PAYMENT

BY SUBMITTING THIS FORM OR ORDERING MATERIALS OR SERVICES FROM FREEMAN, YOU AGREE TO BE BOUND BY ALL TERMS & CONDITIONS INCLUDED IN YOUR SERVICE MANUAL.

COMPANY CHECK
 Please make check payable to: Freeman
 Checks must be in U.S. funds drawn on a U.S. or Canadian bank. ("U.S. FUNDS" MUST BE PRE-PRINTED on Canadian checks.)
 Please reference (215636) on your remittance.

CREDIT CARD
 For your convenience, we will use this authorization to charge your credit card account for your advance orders, and any additional amounts incurred as a result of show site orders placed by your representative. These charges may include all Freeman companies, or any charges which Freeman may be obligated to pay on behalf of Exhibitor, including without limitation, any shipping charges. Please complete the information requested below:

BANK TRANSFER
 Bank transfer to Bank of America, N.A.; Dallas, TX
Wire Transfer
 ABA#: 026009593 ACCT# 1252039192 Freeman
International Wire Transfer
 Swift Code: BOFAUS3N ACCT# 1252039192 Freeman
ACH Direct Deposit
 ABA#: 111000012 ACCT# 1252039192 Freeman
Please reference Name of Show & Booth Number so we can properly credit your account.
Note: Customers are responsible for any bank processing fees.

AMERICAN EXPRESS **DISCOVER** **MASTER CARD** **VISA** **DINERS CLUB**

ACCOUNT NO.: _____ EXP. DATE: _____

CARDHOLDER NAME (PRINT): _____ SIGNATURE: _____

CARDHOLDER BILLING ADDRESS: _____

CITY/STATE/ZIP: _____

ENTER TOTALS HERE

FURNISHINGS & ACCESSORIES	CARPET	CLEANING/ SHAMPOOING	PORTER SERVICE	RENTAL EXHIBITS & ACCESSORIES	SIGNS	INSTALLATION LABOR	DISMANTLE LABOR
MATERIAL HANDLING	RIGGING INSTALLATION	RIGGING DISMANTLE	EXHIBIT TRANSPORTATION	HANGING SIGNS	UTILITIES	GRAND TOTAL	

- Remember to order in advance to save time and money. You may place your order by phone, fax, mail, or use our online ordering service at: www.myfreemanonline.com.
- Orders received without payment or after the discount price deadline date will be charged at the standard price.
- Copies of invoices may be picked up from the Service Desk prior to show closing.
- If you have questions or need assistance with any items not listed, please call and ask for your Exhibitor Services Representative.

TELL US WHAT YOU THINK

Freeman is committed to providing great customer service. To help us serve you more effectively in the future, please visit the URL address below upon the completion of your show to provide feedback. Your input will provide the insight needed to ensure that our customer service is in line with your expectations.
<http://feedback.freemanco.com/?215636>

FREEMAN method of payment

F R E E M A N

901 E. South Street
Anaheim, Ca 92805
(714) 254-3410 Fax: (714) 490-0801
FreemanAnaheimES@freemanco.com

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

In order to authorize Freeman to invoice a third party for payment of services rendered to exhibitors, both the exhibiting company and the third party must complete this form and return it at least 14 days prior to show move-in.

EXHIBITING COMPANY AUTHORIZATION OF THIRD PARTY BILLING

"We understand and agree that we, the exhibiting company, are ultimately responsible for payment of charges and agree by submitting this form or ordering materials or services from Freeman, to be bound by all terms and conditions as described in the Terms & Conditions section of this service manual. In the event that the named third party does not discharge payment of the invoice prior to the last day of the show, charges will revert back to the exhibiting company. All invoices are due and payable upon receipt, by either party. The items checked below are to be invoiced to the third party."

BY SUBMITTING THIS FORM OR ORDERING MATERIALS OR SERVICES FROM FREEMAN, YOU AGREE TO BE BOUND BY ALL TERMS & CONDITIONS INCLUDED IN YOUR SERVICE MANUAL.

EXHIBITOR NAME: (PLEASE PRINT)

EXHIBITOR SIGNATURE:

DATE:

EXHIBITING COMPANY INFORMATION

EXHIBITING COMPANY NAME:

BOOTH #:

EXHIBITING COMPANY ADDRESS:

CITY/STATE/ZIP:

PHONE:

EXT:

FAX:

CONTACT'S E-MAIL:

Indicate which services are to be invoiced to the Third Party:

- | | |
|---|---|
| <input type="checkbox"/> ALL FREEMAN SERVICES | <input type="checkbox"/> FREEMAN EXHIBIT TRANSPORTATION |
| <input type="checkbox"/> I&D LABOR/SUPERVISION | <input type="checkbox"/> RENTAL FURNITURE/CARPET/SIGNS |
| <input type="checkbox"/> MATERIAL HANDLING/IN & OUT | <input type="checkbox"/> BOOTH CLEANING |
| <input type="checkbox"/> UTILITIES | <input type="checkbox"/> OTHER _____ |

THIRD PARTY COMPANY INFORMATION

THIRD PARTY COMPANY NAME:

CONTACT NAME:

THIRD PARTY BILLING ADDRESS:

CITY/STATE/ZIP:

PHONE:

EXT:

FAX:

CONTACT'S E-MAIL:

E-MAIL FOR INVOICE:

Invoices will be sent by e-mail; please provide the e-mail address of the person who reconciles your invoices if different than contact's e-mail.

THIRD PARTY CREDIT CARD AUTHORIZATION

- AMERICAN EXPRESS MASTERCARD VISA DISCOVER DINERS CLUB

CREDIT CARD ACCOUNT NO:

EXP. DATE:

CARDHOLDER NAME (PLEASE PRINT):

CARD TYPE:

AUTHORIZED SIGNATURE:

CARDHOLDER BILLING ADDRESS:

CITY/STATE/ZIP:

FREEMAN

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

FURNISHINGS

Qty	Part #	Description	Discount Price	Standard Price	Total
-----	--------	-------------	----------------	----------------	-------

CHAIRS Pages 1 & 2

___	N71092	Diva Counter Stool	206.50	268.45	___
___	N71091	Diva Chair.....	184.45	239.80	___
___	N710102	Santana Chair	173.40	225.40	___
___	N71085	Forestdale Chair	107.25	139.45	___
___	N710144	Diplomat Chair	228.55	297.10	___
___	N71038	Cherry Barrel Chair	195.45	254.10	___

Cranberry Taupe

Director Series

Black Blue Bright Green Orange
 Purple Red Royal Blue Yellow

___	N710142	Director Stool	151.35	196.75	___
___	N71042	Director Chair	129.30	168.10	___
___	N710998	Custom Imprinting/Director	_____	Call for Quote	___

Pages 3 & 4

___	N71048	Gray Gaslift Stool w/Arms	239.55	311.40	___
___	N71047	Gray Gaslift Stool	228.55	297.10	___
___	N71046	Gray Gaslift Chair w/Arms	217.50	282.75	___
___	N71045	Gray Gaslift Chair	206.50	268.45	___
___	N71044	Executive Chair	239.55	311.40	___
___	N71041	Bugle Base Chair	151.35	196.75	___
<input type="checkbox"/> Black Tweed <input type="checkbox"/> Blue Tweed					
___	N71088	Black Diamond Stool	140.35	182.45	___
___	N71089	Black Diamond Side Chair ..	118.30	153.80	___
___	N71090	Black Diamond Arm Chair....	140.35	182.45	___
___	C210105	Opal Side Chair	85.20	110.75	___
___	C210101	Carson Arm Chair	96.25	125.15	___

Black Blue Gray

___	C210112	Casey Padded Stool	118.30	153.80	___
<input type="checkbox"/> Black <input type="checkbox"/> Gray					

LOUNGE SEATING

Pages 5 & 6

___	N73091	Signature Loveseat	678.75	882.40	___
___	N71093	Signature Chair	471.80	613.35	___

Kennedy Sectional Series

Black Tweed Blue Tweed

___	N730313	Kennedy Sofa - 3 piece	773.85	1,006.01	___
___	N730213	Kennedy Loveseat - 2 piece	516.15	671.00	___
___	N73013	Kennedy Corner Section	258.05	335.45	___
___	N73014	Kennedy Center Section ...	258.05	335.45	___

Qty	Part #	Description	Discount Price	Standard Price	Total
-----	--------	-------------	----------------	----------------	-------

TABLES Pages 7 & 8

___	N72026	Cherry Cocktail Table	216.00	280.80	___
___	N72027	Cherry End Table	189.65	246.55	___
___	N72028	Metro Slate Cocktail Table	245.80	319.55	___
___	N72029	Metro Slate End Table	214.20	278.45	___
___	C115103	Studio Black Cocktail Table	92.70	120.50	___
___	C115104	Studio Black End Table	84.70	110.10	___
___	N72015	Glass Conference Table	216.00	280.80	___
<input type="checkbox"/> Black <input type="checkbox"/> Chrome					
___	N72065	Bugle Base Table/White	253.05	328.95	___

Pedestal Tables - SoHo Series

___	N72066	Black-top Mini 18"W x 18"H	131.60	171.10	___
___	N72069	Black-top Cafe 24"W x 30"H ...	153.60	199.70	___
___	N72070	Black-top Bistro 24"W x 42"H ...	203.55	264.60	___
___	N72067	Black-top Café Table 36"x30"	177.35	230.55	___
___	N72068	Black-top Bistro 36"W x 42"H ..	221.75	288.30	___

Pedestal Tables - Chelsea Series - Butcher Block Top

___	N72063	Café Table 30"W x 30"H	167.00	217.10	___
___	N72064	Café Table 36"W x 30"H	175.70	228.40	___
___	N720163	Bistro Table 30"W x 42"H	224.20	291.45	___
___	N720164	Bistro Table 36"W x 42"H	245.00	318.50	___

OFFICE FURNITURE

Pages 9 & 10

___	N72093	Milano Table/Blonde Top	456.70	593.70	___
___	N72092	Milano Table/Black Top	456.70	593.70	___
___	N72094	Luna Table/Black Top	539.75	701.70	___
___	N720191	Hemingway Writing Table	348.80	453.45	___
___	N74061	Cherry Desk 5'	539.75	701.70	___
___	N74065	Cherry Bookcase	373.75	485.90	___
___	N74064	Cherry Credenza	440.05	572.05	___
___	N74071	Oak Desk 5'	539.75	701.70	___
___	N74075	Oak Bookcase	373.75	485.90	___
___	N74074	Oak Credenza	440.05	572.05	___

OFFICE FURNITURE

Pages 11 & 12

___	N72056	Display Counter	373.75	485.90	___
___	N75079	Orion Computer Kiosk	373.30	485.30	___
___	N75030	Black Display Cube/Small	207.65	269.95	___
___	N75031	Black Display Cube/Medium ...	207.65	269.95	___
___	N75032	Black Display/Large	207.65	269.95	___

COMPANY NAME: _____ BOOTH: _____ BOOTH SIZE: **X**

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

FURNISHINGS

DISPLAY FURNITURE
Pages 11 & 12 (continued)

Qty	Part #	Description	Discount Price	Standard Price	Total
Display Cylinders					
___	N75020	Black Display Cylinder/Low ...	183.25	238.25	___
___	N75021	Black Display Cylinder/Med	195.75	254.50	___
___	N75022	Black Display Cylinder/Lg	221.60	288.10	___

Draped Tables - Tables are 24" wide
 Black Blue Burgundy Dark Green Gold
 Gray Plum Red Teal White

___	C130330	Draped Table 3'L x 30"H	101.65	132.15	___
___	C130430	Draped Table 4'L x 30"H	127.15	165.30	___
___	C130630	Draped Table 6'L x 30"H	152.00	197.60	___
___	C130830	Draped Table 8'L x 30"H	173.20	225.15	___
___	C12404630	4th Side Drape 6'L x 30"H ..	42.35	55.05	___
___	C12404830	4th Side Drape 8'L x 30"H .	42.35	55.05	___
___	C130342	Draped Counter 3'L x 42"H ...	137.55	178.80	___
___	C130442	Draped Counter 4'L x 42"H ...	157.45	204.70	___
___	C130642	Draped Counter 6'L x 42"H ...	177.35	230.55	___
___	C130842	Draped Counter 8'L x 42"H ...	198.50	258.05	___
___	C12404642	4th Side Drape 6'L x 42"H ..	49.10	63.85	___
___	C12404842	4th Side Drape 8'L x 42"H ..	49.10	63.85	___

Undraped Tables - Tables are 24" wide

___	C131330	Undraped Table 3'L x 30"H .	40.25	52.35	___
___	C131430	Undraped Table 4'L x 30"H .	49.10	63.85	___
___	C131630	Undraped Table 6'L x 30"H.	56.95	74.05	___
___	C131830	Undraped Table 8'L x 30"H .	64.40	83.70	___
___	C131342	Undraped Counter 3'Lx42"H	69.10	89.85	___
___	C131442	Undraped Counter 4'Lx42"H	78.95	102.65	___
___	C131642	Undraped Counter 6'Lx42"H	88.00	114.40	___
___	C131842	Undraped Counter 8'Lx42"H	96.65	125.65	___

Table Top Risers

___	C150410	Single Step Riser 4'L x 7"H	64.05	83.25	___
___	C150610	Single Step Riser 6'L x 7"H	88.15	114.60	___
___	C150810	Single Step Riser 8'L x 7"H	106.75	138.80	___
___	C150414	Single Step Riser 4'L x14"H	68.10	88.55	___
___	C150614	Single Step Riser 6'L x14"H	94.40	122.70	___
___	C150814	Single Step Riser 8'L x14"H	112.70	146.50	___
___	C150420	Double Step Riser 4'L	130.90	170.15	___
___	C150620	Double Step Riser 6'L	168.95	219.65	___
___	C150820	Double Step Riser 8'L	218.30	283.80	___

ACCESSORIES
Pages 13 & 14

Qty	Part #	Description	Discount Price	Standard Price	Total
___	C220121	Chrome Stanchion w/belt	73.45	95.50	___
___	C220118	Chrome Sign Holder	78.95	102.65	___
___	N750135	Round Literature Rack	302.30	393.00	___
___	N750136	Flat Literature Rack	261.65	340.15	___
___	C220109	Chrome Coat Tree	51.60	67.10	___
___	C220134	Chrome Easel	54.75	71.20	___
___	C220110	Chrome Bag Rack	111.70	145.20	___
___	N75053	Black Trash Receptacle	88.00	114.40	___
___	N75054	Aluminum Trash Receptacle .	88.00	114.40	___
___	220107	Wastebasket	22.00	28.60	___
___	220106	Corrugated Wastebasket.....	16.50	21.45	___
___	N75057	Small Refrigerator	353.90	460.05	___
___	N75052	Black Table Lamp	153.60	199.70	___
___	N74082	File Cabinet/2 Drawer	219.70	285.60	___
___	N74081	File Cabinet/4 Drawer	302.30	393.00	___
___	10201484	Bulletin Board	192.30	250.00	___

Special Drape
 Black Blue Burgundy Dark Green Gold
 Gray Plum Red Teal White

___	12103	Special Drape 3'H (per ft.)	15.80	20.55	___
___	12108	Special Drape 8'H (per ft.) ...	19.45	25.30	___

TOTAL COST		
_____	+	_____ = _____
Sub-Total		8.5% Tax Total Cost

FREEMAN furnishing essentials

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

Qty	Part #	Description	Discount Price	Standard Price	Total
CASUAL SEATING Pages 1 & 2					
Lisbon Group - Black leather					
___	8302	Sofa	887.051	1,153.15	_____
___	8303	Loveseat	798.901	1,038.55	_____
___	81011	Chair	594.45	772.80	_____
Chairs					
___	8102	Barcelona - black leather ...	973.25	1,265.25	_____
Newport Group - Charcoal leather					
___	8308	Loveseat	808.251	1,050.75	_____
___	8109	Armless Chair	459.45	597.30	_____
___	81010	Corner Chair	536.40	697.30	_____
South Beach Group - Platinum suede					
___	8301	Sofa	778.251	1,011.75	_____
___	8151	Ottoman	339.40	441.20	_____
Key West Group - Black					
___	8306	Sofa	701.40	911.80	_____
___	8307	Loveseat	632.00	821.60	_____
___	8103	Tub Chair	487.60	633.90	_____

Qty	Part #	Description	Discount Price	Standard Price	Total
CASUAL SEATING Pages 3 & 4					
Florence Group - Cream					
___	8304	Sofa	740.70	962.90	_____
___	81012	Chair	527.00	685.10	_____
___	82020	Urban Table	457.60	594.90	_____
___	82021	Urban End Table	399.40	519.20	_____
Rio Group - Blue suede					
___	8305	Sofa	720.15	936.20	_____
___	81014	Chair	515.70	670.40	_____
___	82022	Inspiration Table	380.70	494.90	_____
___	82023	Inspiration End Table	360.05	468.05	_____
Monaco Group					
___	83061	Sofa	772.80	1,004.65	_____
___	82045	Table (chestnut/graphite) ..	349.80	454.75	_____
___	82046	End Table (chestnut/graphi	331.85	431.40	_____
___	81072	Camouflage Chair	488.10	634.55	_____
Chairs					
___	8101	T-Vac (translucent/chrome)	380.70	494.90	_____
Ottomans					
___	8154	Square (black leather)	375.05	487.55	_____
___	8152	Square (white leather)	375.05	487.55	_____
___	8155	Bench (black leather)	466.95	607.05	_____
___	8153	Bench (white leather)	466.95	607.05	_____
___	81513	Half Round (black leather) .	487.60	633.90	_____
___	81514	Half Round (white leather) .	487.60	633.90	_____
Cubes					
___	8156	Chocolate Brown	135.00	175.50	_____
___	8157	Blueberry	135.00	175.50	_____
___	8158	Russet	135.00	175.50	_____
___	8159	Raspberry	135.00	175.50	_____
___	81510	Lemon	135.00	175.50	_____
___	81511	Natural	135.00	175.50	_____
___	81512	Black Leather	135.00	175.50	_____

Qty	Part #	Description	Discount Price	Standard Price	Total
SEATING Pages 5 & 6					
Chairs					
___	8104	Cappucino Chair	390.10	507.15	_____
___	8105	Stage Chair (onyx)	223.15	290.10	_____
___	8106	Stage Chair (camel)	223.15	290.10	_____
___	8107	Stage Chair (beige)	223.15	290.10	_____
___	8108	Stage Chair (red)	223.15	290.10	_____
___	810710	Occasional Chair (black) ...	304.20	395.45	_____
___	81025R	Pliant Chair (red)	130.20	169.25	_____
___	81025B	Pliant Chair (blue)	130.20	169.25	_____

Qty	Part #	Description	Discount Price	Standard Price	Total
SEATING (continued) Pages 5 & 6					
Chairs (continued)					
___	81015	Panton Chair (orange)	234.40	304.70	_____
___	81016	Panton Chair (yellow)	234.40	304.70	_____
___	81017	Panton Chair (white)	234.40	304.70	_____
___	81090	New York Chair	219.60	285.50	_____
___	810707	ISO Mesh Pull-up Chair	382.40	497.10	_____
___	810110	Manhattan Chair (oyster)	240.75	313.00	_____
Pages 7 & 8					
Chairs (continued)					
___	81018	Flex Chair w/ wheels	191.30	248.70	_____
___	81075	Tilt Executive Chair	322.95	419.85	_____
___	810807	Luxor Executive Chair	439.35	571.15	_____
___	81063	Altura Conf/Guest Chair	349.80	454.75	_____
___	81074	Altura Exec Chair/high back ..	414.80	539.25	_____
___	81073	Altura Jr Exec Chair/mid back	376.10	488.95	_____
___	810702	Jetson Chair (black)	206.25	268.15	_____

Barstools & Bar					
___	810100	Ohio Barstool (gray)	211.90	275.45	_____
___	810101	Ohio Barstool (red)	211.90	275.45	_____
___	810102	Ohio Barstool (black)	211.90	275.45	_____
___	810103	Banana Barstool (white)	232.50	302.25	_____
___	810104	Banana Barstool (black)	232.50	302.25	_____
___	810505	Gin Barstool (maple)	203.45	264.50	_____
___	810706	Jetson Barstool (black)	305.10	396.65	_____
___	810200	Oslo Barstool (blue)	292.60	380.40	_____
___	810201	Oslo Barstool (white)	292.60	380.40	_____
___	8501	Martini Bar	1,687.802	194.15	_____

TABLES & MORE					
Pages 9 & 10					
Tables					
___	82033	Manhattan Table 29"H	333.55	433.60	_____
___	82047	Paris Table 20"H	193.10	251.05	_____
___	82015	Silverado End Table 22" H ...	278.30	361.80	_____
___	82014	Silverado Table 17"H	296.15	385.00	_____
___	82041	Geo Conf Table (black)	502.25	652.95	_____
___	82051	Geo Conf Table (chrome)	502.25	652.95	_____
___	82025	Geo End Table (black)	260.20	338.25	_____
___	82035	Geo End Table (chrome)	260.20	338.25	_____
___	82024	Geo Coffee Table (black)	278.30	361.80	_____
___	82034	Geo Coffee Table (chrome) ...	278.30	361.80	_____
___	82031	Visions End Table 21"H	253.15	329.10	_____
___	82030	Visions Table 17"H	281.30	365.70	_____
___	82038	West Indies End Table 24"H ..	292.60	380.40	_____
___	82037	West Indies Table 19"H	360.05	468.05	_____

Miscellaneous					
___	850604	Etagere (black)	450.15	585.20	_____
___	850605	Etagere (pewter)	450.15	585.20	_____
___	85078	Locking Door Pedestal	471.85	613.40	_____
___	850607	Kiosk (black/sand)	528.75	687.40	_____
___	850608	Lectern - Adj Height	768.90	999.55	_____
___	850609	Lectern 50"H (cherry)	369.40	480.20	_____
___	8503001	Refrigerator 14 cu. ft. (white)	963.90	1,253.05	_____

Lighting					
___	850701	Lumalight Lamp (red)	390.10	507.15	_____
___	850702	Lumalight Lamp (white)	390.10	507.15	_____
___	850703	Lumalight Lamp (orange)	390.10	507.15	_____
___	850704	Floor Lamp 58"H (pewter)	191.30	248.70	_____
___	850705	Parisian Lamp 28"H (pewter)	170.35	221.45	_____
___	850706	Ruby Lamp 28"H	185.65	241.35	_____

TOTAL COST					
Sub-Total	+	8.5% Tax	=	Total Cost	

FREEMAN select furnishings

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER

FREEMAN accessories

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME _____ BOOTH #: _____

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

FREEMAN ACCESSORIES

<p>TICKET TUMBLER</p> <p>Brass finish table top model, 23"H x 20"W x 18"D.</p>	<p>SAFETY CONTAINER</p> <p>82"H x 44"W x 48"D</p>	<p>GRID PANELS</p> <p>Chrome 7-way waterfall. Chrome 24" X 96"-Prices are per Panel.</p>
---	--	--

<p>BALLOT BOX</p> <p>White Only 12" x 12" Square.</p>	<p>FISH BOWL</p> <p>Water & Goldfish not included.</p>	<p>PERFBOARD HOOKS</p> <p>Straight Hook - 1 1/4" Looped Hook - 1 1/4"</p> <p>Single Hook - 6" Double Hook - 8"</p>
---	--	--

PERFBOARD
(push pins cannot be used)

Vertical-1Mx8'H
37" x 86"
of usable surface per panel.

Vertical-1/2Mx8'H
18" X 86"
of usable surface per panel.

Horizontal-90"Lx6'H
37" x 86"
of usable surface per panel.

GARMENT RACKS

Chrome 2 Arm Waterfall

Chrome 4 Arm Waterfall
5'-6"H Adjustable

Chrome 4 1/2'-6"H adjustable
x 4'w

MISCELLANEOUS					
Qty	Part #	Description	Discount Price	Standard Price	Total
___	159011	Ticket Tumbler Table Top ...	111.40	144.80	_____
___	151010	Safety Container.....	303.20	394.15	_____
___	103028	Grid Panel	162.05	210.65	_____
___	1030107	Grid Panel Rack 7 Way Waterfall	31.20	40.55	_____
___	10407	Garment Rack	121.35	157.75	_____
___	10402	Garment Rack 2 Arm Waterfall	120.80	157.05	_____
___	10404	Garment Rack 4 Arm Waterfall	152.00	197.60	_____
___	15905	Fish Bowl.....	36.50	47.45	_____
___	159020	Ballot Box	78.95	102.65	_____

PERFBOARD					
Qty	Part #	Description	Discount Price	Standard Price	Total
___	10201282	Double Sided Vert 1/2M x 8'....	157.20	204.35	_____
___	10201482	Double Sided Vert 1M x 8'	263.70	342.80	_____
___	10201088	Double Sided Horz 90" x 6'	263.70	342.80	_____
___	10201	Straight Hook 1 1/2".....	2.65	3.45	_____
___	10202	Looped Hook 1 1/4".....	2.65	3.45	_____
___	10203	Single Hook 6".....	2.65	3.45	_____
___	10204	Double Hook 8".....	4.15	5.40	_____

Sub-Total _____ + Tax (8.50%) _____ = TOTAL _____

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW: _____
 COMPANY NAME _____ BOOTH #: _____
 CONTACT NAME: _____ PHONE #: _____
 E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

SHOWCASES

QUARTER VIEW

HALF VIEW

FULL VIEWCASE

**WALL DISPLAY
 SHOWCASE**

STANDARD WHITE LINE (FLOURESCENT)

Qty	Part #	Description	Discount Price	Standard Price	Total
_____	101043	Full View 4'.....	368.10	478.55	_____
_____	101061	Full View 6'.....	368.10	478.55	_____
_____	101042	Half View 4'.....	368.10	478.55	_____
_____	101060	Half View 6'.....	368.10	478.55	_____
_____	101090	Half View 34" Corner.....	401.55	522.00	_____
_____	101044	Quarter View 4'.....	368.10	478.55	_____
_____	101062	Quarter View 6'.....	368.10	478.55	_____
_____	101092	Quarter View 34" Corner	401.55	522.00	_____

Fluorescent Lighting. Solid Sides (1/2 & 1/4 view). White formica exterior. Closed storage. Sliding Doors with locks (no mirrors).

DESIGNER LINE (FLOURESCENT)

Qty	Part #	Description	Discount Price	Standard Price	Total
_____	1012401	Half View 4'.....	413.35	537.35	_____
_____	1012601	Half View 6'.....	413.35	537.35	_____
_____	101212	Half View 34" Corner....	443.10	576.05	_____
_____	1012400	Quarter View 4'.....	413.35	537.35	_____
_____	1012600	Quarter View 6'.....	413.35	537.35	_____
_____	101214	Quarter View 34" Corner	443.10	576.05	_____

Fluorescent Lighting. Brushed Silver Frame. Textured Gray Formica Exterior. Mirrored Sliding Doors w/Lock. Glass Sides. Rear Storage w/Locked Sliding Doors.

WALL DISPLAY SHOWCASE

Fluorescent Lighting. Solid Sides. White formica exterior. Glass Sliding Doors. Adjustable Shelves. See through or Front View.

_____	1010203	Wall (Front View).....	443.10	537.35	_____
		84"H x 70"W x 18"D			
_____	1010204	Wall (See Through).	443.10	537.35	_____
		84"H x 70"W x 19"D			

Remember to order in advance to save time, money and ensure availability. Rental prices are for the duration of the show and include delivery to and removal from your booth space.

Please use diagram below to indicate the placement of showcase(s) within your booth space.

Electrical and extension cords are **NOT INCLUDED**. For electrical services, please refer to the electrical services order forms located in this manual.

Sub-Total _____ + Tax (8.50%) N/A = TOTAL _____

FREEMAN showcases

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

- For FREE samples or a quote on **orders over 1200 sq. ft.** please call our Exhibitor Sales Department at (714) 254-3410.
- **No MATERIAL HANDLING charges apply.** Rental prices are for the duration of the show and include delivery to and removal from your booth space.
- **Orders received after the deadline or without payment will be charged the Standard Price and are subject to availability.** Prestige and Custom Cut Classic Carpet are subject to a 100% Cancellation Charge.

For fast, easy ordering, go to www.myfreemanonline.com

PRESTIGE CARPET - includes plastic covering, delivery, material handling, installation and removal

- **Guaranteed new, high quality carpet available in a variety of designer colors.**

CHOOSE YOUR CARPET COLOR - 40 oz. Carpet:

- Black Charcoal Gray Pearl Navy Sea Breeze White

40 oz. Carpet Rental -	Price per sq. ft. (100 sq. ft. minimum)	Discount	Standard	Total
1 - 700 sq. ft.	Booth Size: _____ x _____ = _____ sq. ft. @	\$ 4.40	\$ 5.70	_____
701 - 1200 sq. ft.	Booth Size: _____ x _____ = _____ sq. ft. @	\$ 4.00	\$ 5.20	_____

CHOOSE YOUR CARPET COLOR - 28 oz. Carpet:

- Baywater Cardinal Gray Pearl Pine Toast
 Black Charcoal Navy Raspberry Wedgewood
 Cabernet Cream Peach Sea Breeze White

28 oz. Carpet Rental -	Price per sq. ft. (100 sq. ft. minimum)	Discount	Standard	Total
1 - 700 sq. ft.	Booth Size: _____ x _____ = _____ sq. ft. @	\$ 3.85	\$ 5.00	_____
701 - 1200 sq. ft.	Booth Size: _____ x _____ = _____ sq. ft. @	\$ 3.45	\$ 4.50	_____

CUSTOM CUT CLASSIC CARPET - includes plastic covering, delivery, material handling, installation and removal

- **Our Custom Cut Classic Carpeting is available in custom cut sizes, and in a variety of standard colors.**

CHOOSE YOUR CARPET COLOR:

- Black Blue Burgundy Gray Green Plum Red Teal Tuxedo

Rental - Price per square foot (100 sq. ft. minimum)

16 oz. Carpet Rental	Discount	Standard	Total
Per sq. ft.	Booth Size: _____ x _____ = _____ sq. ft. @	\$ 2.85	\$ 3.70

CLASSIC CARPET - includes delivery, material handling, installation and removal

- **Our 16 oz. Classic Carpeting is available in a variety of standard colors in the following standard sizes.**

CHOOSE YOUR CARPET COLOR:

- Black Blue Burgundy Gray Green Plum Red Teal Tuxedo

Qty	Description	Discount	Standard	Total
_____	9' x 10' Classic Carpet	\$ 182.10	\$ 236.75	_____
_____	9' x 20' Classic Carpet	\$ 364.20	\$ 473.45	_____
_____	9' x 30' Classic Carpet	\$ 546.30	\$ 710.20	_____
_____	9' x 40' Classic Carpet	\$ 728.40	\$ 946.90	_____

CARPET PADDING AND PLASTIC COVERING - includes delivery, material handling, installation and removal

• Price is per sq. ft.

Qty	Description	Discount	Standard	Total
_____	Carpet Padding - 1/2" (90 - 700 sq. ft.).....	\$.75	\$ 1.00	_____
_____	Carpet Padding - 1/2" (Over 700 sq. ft.).....	\$.65	\$.85	_____
_____	Plastic Covering	\$.50	\$.65	_____

TOTAL COST		
_____	+	_____ = _____
Sub- Total		8.5% Tax Total Cost

****All utility lines must be installed before carpet installation. Utilities should be ordered in advance.****

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

FREEMAN cleaning

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

CLEANING SERVICES

- Cleaning Services include vacuuming of booth area and emptying wastebasket at time of vacuuming.
- Prices are based on total square footage of booth regardless of area to be cleaned.
- 100 sq. ft. minimum.
- Our exclusive cleaning contract for this show will not permit other service contractors, including exhibitor appointed contractors to provide this service.
- **Show Site Prices will apply to all cleaning orders placed at show site.**

VACUUMING (per sq. ft. - 100 sq. ft. minimum)

Qty (sq. ft.)	Part #	Description	Advance Price	Show Site Price	Total
_____	610100	Booth Vacuuming - One Time49	.65	_____
_____	610200	Booth Vacuuming - 2 Days98	1.25	_____
_____	610300	Booth Vacuuming - 3 Days	1.47	1.90	_____
_____	610400	Booth Vacuuming - 4 Days	N/A	N/A	_____

• Includes emptying of your booth's wastebasket(s) at the time of vacuuming.

SHAMPOOING (per sq ft - 100 sq ft minimum)

Qty (sq. ft.)	Part #	Description	Advance Price	Show Site Price	Total
_____	630100	Shampoo Carpet - One Time82	1.05	_____
_____	630200	Shampoo Carpet - 2 Days	1.64	2.15	_____
_____	630300	Shampoo Carpet - 3 Days	2.46	3.20	_____

PORTER SERVICE (per day)

Qty (# days)	Part #	Description	Advance Price	Show Site Price	Total
_____	620500	Exhibit Area / Under 500 sq.ft.	130.95	170.25	_____
_____	6201500	Exhibit Area / 501 - 1,500 sq. ft.	161.35	209.75	_____
_____	6202500	Exhibit Area / 1,501 - 2,500 sq. ft.	192.25	249.95	_____
_____	6203500	Exhibit Area / Over 2,500 sq.ft.....	Call for Quote		

TOTAL COST

_____	+	_____	=	_____
Sub-Total		N/A %Tax		Total Cost

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS: _____

For Assistance please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

All Exhibits Include: Installation & Dismantle of Exhibit
 Material Handling of Exhibit
 Classic Carpet with Nightly Vacuuming
 2 Arm Lights (per 100 sq. ft.)

To place your order, please check the appropriate box and complete the remaining selections at the bottom of the form.

PACKAGES	A. FREE STANDING COUNTER Discount Price: 2,422.80 Standard Price: 3,149.65 <input type="checkbox"/> Part# 1710201 	B. CURVED BACK WALL EXHIBIT Discount Price: 2,118.40 Standard Price: 2,753.90 <input type="checkbox"/> Part# 1710300 	C. BACK WALL COUNTER EXHIBIT Discount Price: 2,624.55 Standard Price: 3,411.90 <input type="checkbox"/> Part# 1710400
	D. 3 SHELF 10' X 10' EXHIBIT Discount Price: 3,229.95 Standard Price: 4,198.95 <input type="checkbox"/> Part# 1710500 	E. 10' X 20' ANGLED EXHIBIT Discount Price: 6,460.30 Standard Price: 8,398.40 <input type="checkbox"/> Part# 1710600 	F. 20' X 20' ISLAND EXHIBIT Discount Price: 14,131.45 Standard Price: 18,370.90 <input type="checkbox"/> Part# 1710800

Orders received after the deadline date or without payment will be charged the Standard Rate and are subject to availability. Orders cancelled after production begins are subject to a 100% Cancellation Charge.

CHOOSE YOUR PANEL

- BLUE FABRIC GRAY FABRIC
 BLACK FABRIC WHITE HARDWALL
 WHITE PERFBORD

CARPET

Our Classic Carpet and nightly vacuuming are included in the price of your Rental Exhibit. Please choose from the following available colors:

- Black Gray Red
 Blue Green Teal
 Burgundy Plum Tuxedo

You may upgrade your carpet to one of our 15 designer colors in our PRESTIGE carpet line. Now available in 28 oz. and 40 oz. weight. Refer to our enclosed Carpet order form for color selections and pricing.

LIGHTING

Each Rental Exhibit includes 2 Arm Lights (per 10' unit). Note: Electrical power and labor to install lights must be ordered using the electrical order form included in your service manual.

HEADER IDENTIFICATION SIGN

Check the font style for your header identification sign, and then indicate your color preference.

- CLARENDON MEDIUM ENVR0
 EUROSTILE BOLD HELVETICA BOLD
 TIMES NEW ROMAN

Indicate which color lettering you would like. We have a wide variety of standard colors available:

Letter color desired: _____

Indicate exactly how you want your company name to appear:

CONTACT FOR PRICING

Please check any of the following boxes to have an Exhibitor Sales Specialist contact you for pricing:

- Upgrade Carpet
 Custom Logo Header
 Creating a Custom Exhibit

TOTAL COST

Sub-Total	+	8.5 % Tax	=	Total Cost
-----------	---	-----------	---	------------

FREEMAN exhibit packages

FREEMAN

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: **X**

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS: _____

For Assistance please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

All Exhibits Include: Installation & Dismantle of Exhibit
 Material Handling of Exhibit
 Classic Carpet with Nightly Vacuuming
 2 Arm Lights (per 10' unit)

To place your order, please check the appropriate box and complete the reverse side.

	VERSION A	VERSION B	VERSION C
SYSTEM 1 OPTIONS	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 1010 4,376.20 10x10 - Part# 1000 2,184.05	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 1030 6,934.10 10x10 - Part# 1020 3,462.75	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 1050 11,684.05 10x10 - Part# 1040 5,837.95
SYSTEM 2 OPTIONS	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 2010 4,558.95 10x10 - Part# 2000 2,239.20	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 2030 7,080.25 10x10 - Part# 2020 3,517.80	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 2050 11,921.65 10x10 - Part# 2040 6,372.10
SYSTEM 3 OPTIONS	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 3010 4,613.95 10x10 - Part# 3000 2,283.70	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 3030 7,116.85 10x10 - Part# 3020 3,554.25	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 3050 12,049.50 10x10 - Part# 3040 6,020.65
SYSTEM 4 OPTIONS	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 4010 4,742.40 10x10 - Part# 4000 2,930.25	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 4030 7,263.00 10x10 - Part# 4020 3,627.50	<input type="checkbox"/> 10 x 10 <input type="checkbox"/> 10 x 20 10x20 - Part# 4050 12,104.50 10x10 - Part# 4040 6,075.65

CUSTOM EXHIBITS & EXHIBITS LARGER THAN 10 X 20

An Exhibitor Sales Specialist will contact you to assist in creating a unique exhibit
 *Electrical power and labor to install lights must be ordered separately
 *Custom Graphics must be ordered separately

FREEMAN rental exhibits

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME:

BOOTH #:

BOOTH SIZE:

X

CONTACT NAME :

PHONE #:

E-MAIL ADDRESS :

CHOOSE YOUR PANELS

VERSION A

- BLUE FABRIC
- GRAY FABRIC
- BLACK FABRIC
- WHITE HARDWALL

VERSIONS B & C (HARDWALL)

- BEIGE
- NAVY
- FOREST GREEN
- WHITE
- BLACK

CARPET

Our Classic Carpet and nightly vacuuming are included in the price of your Rental Exhibit. Please choose from the following available colors:

- Black
- Blue
- Burgundy
- Gray
- Green
- Plum
- Red
- Teal
- Tuxedo

You may upgrade your carpet to one of our 15 designer colors in our PRESTIGE carpet line. Now available in **28 oz.** and **40 oz.** weight. Refer to our enclosed Carpet order form for color selections and pricing.

LIGHTING

Each Rental Exhibit includes 2 Arm Lights (per 10' unit).

Note: Electrical power and labor to install lights must be ordered using the electrical order form included in your service manual.

QUICK TIPS

- Please see the **Exhibit Accessories** order form, or contact our Exhibitor Sales Specialist to assist in selecting custom accessories for your exhibit.
- Consider ordering floral accessories to enhance your exhibit on the **Floral Services** order form.
- If you are shipping literature or products, material handling rates will apply.
- Order in advance to save time, money and ensure availability. **Orders received after the deadline date or without payment will cost an additional 30% over prices indicated.**
- **Orders cancelled after production begins are subject to a 100% Cancellation Charge.**

09/07 (215636) 2772

HEADER IDENTIFICATION SIGN

VERSIONS A & B

Circle the font style for your header identification sign, and then indicate your color preference.

- CLARENDON MEDIUM
- EUROSTILE BOLD
- TIMES NEW ROMAN
- ENVR0
- HELVETICA BOLD

Other _____

Indicate color of background:

- Beige
- Black
- Navy
- Forest Green
- White

Indicate which color lettering you would like. We have a wide variety of standard colors available.

Letter color desired: _____

Indicate exactly how you want your company name to appear:

10' X 20' Rental Exhibits: indicate copy of second header: (*Only applies to units pictured with a second header*)

VERSION C

An Exhibitor Sales Specialist will contact you to assist with your custom graphics.

CONTACT FOR PRICING

Please check any of the following boxes to have an Exhibitor Sales Specialist contact you for pricing:

- Upgrade Carpet
- Custom Logo Header
- Creating a Custom Exhibit

TOTAL COST

	+		=	
Sub-Total		8.5 % Tax		Total Cost

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

ACCESSORIES FOR RENTAL UNITS

<p>LIGHTS (use only on rentals)</p> 	<p>SHELVES (use only on rentals)</p> 	<p>CABINETS</p>
<p>GONDOLAS</p> 	<p>RADIUS COUNTER (does not have doors)</p> 	<p>LITERATURE POCKETS</p>

Qty	Part #	Description	Discount Price	Standard Price	Total
LIGHT FIXTURES					
(electrical service & labor to install lights not included)					
___	17251	Arm Light (200w)	130.90	170.15	_____
___	172514	4' Tracklight (3 lights)	341.30	443.70	_____
___	17252	Halogen Light	N/A	N/A	_____

CABINETS & LOCKS					
Cabinets					
<input type="checkbox"/> Black Fabric <input type="checkbox"/> Blue Fabric <input type="checkbox"/> Gray Fabric <input type="checkbox"/> White PVC					
___	17305	1M x ½M x 36" High.....	625.80	813.55	_____
___	17306	1M x ½M x 42" High.....	706.35	918.25	_____
___	17308	2M x ½M x 36" High.....	1,009.45	1,312.30	_____
___	17309	2M x ½M x 42" High.....	1,090.00	1,417.00	_____
___	173010	1M Radius x ½M x 36" High.	1,110.00	1,443.00	_____
___	173011	1M Radius x ½M x 42" High..	1,206.25	1,568.15	_____
(Radius Cabinets do not have doors)					
___	17301	Cabinet Lock	26.25	34.15	_____
Inside Shelves Available Quoted on Request					

Qty	Part #	Description	Discount Price	Standard Price	Total
GONDOLAS					
Gondolas					
<input type="checkbox"/> Blue Fabric <input type="checkbox"/> Gray Fabric <input type="checkbox"/> Perboard <input type="checkbox"/> White PVC					
___	174541	Single Sided 1M x 4' High...	363.70	472.80	_____
___	174542	Double Sided 1M x 4' High..	484.65	630.05	_____
___	174581	Single Sided 1M x 8' High...	727.45	945.70	_____
___	174582	Double Sided 1M x 8' High..	969.25	1,260.00	_____

SHELVES					
___	17201	1M Straight (37" x 12")	88.45	115.00	_____
___	17206	1M Angled (37" x 12")	88.45	115.00	_____

LITERATURE POCKETS					
___	174015	For 8½ x 11 Literature	30.80	40.05	_____

TOTAL COST					
_____	+	_____	=	_____	_____
Sub-Total		8.5% Tax		Total Cost	

Don't see what you need?
 Please call an Exhibitor Sales Specialist at (714) 254-3410.

** Remember to make a selection for items with checkboxes. Otherwise, a selection will be made for you.*

FREEMAN exhibit accessories

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

TABLE TOP UNIT

RENTAL		QTY	TOTAL
Size	Price		
40"H x 6"W	853.65	_____	_____
40"H x 8"W	990.15	_____	_____
PURCHASE*			
Size	Price		
40"H x 6"W	928.20	_____	_____
40"H x 8"W	1,262.10	_____	_____

*Shipping Not Included

Rental Units Include:
 Draped Table (select color below)
 Classic Carpet 9' X 10' (select color below)
 Installation & Dismantle of Exhibit
 Material Handling of Exhibit
 Nightly Vacuuming
 1-200 Watt Halogen Light (Electrical service & labor not included)

Purchase Units Include:
 1-Case
 One Time Installation & Dismantle

Header Identification Sign - (white with black text) Indicate copy below:

Fabric Panel Colors for All Units: Black Gray

Additional Fabric Panel Colors for Purchase Units Only:
 Blaze Red Blueberry Emerald Silver

***Other Colors Also Available for Purchase Units**

9' x 10' Classic Carpet: Black Blue Burgundy
 Green Gray Plum Red Teal Tuxedo

Table Drape:
 Black Blue Burgundy Dark Green Gold
 Gray Plum Red Teal White

FLOOR UNIT

RENTAL		QTY	TOTAL
Size	Price		
8'H x 8'W	1,398.60	_____	_____
8'H x 10'W	1,667.40	_____	_____
PURCHASE*			
Size	Price		
8'H x 8'W	2,106.30	_____	_____
8'H x 10'W	2,472.75	_____	_____

*Shipping Not Included

Rental Units Include:
 Classic Carpet 9' X 10' (select color below)
 Installation & Dismantle of Exhibit
 Material Handling of Exhibit
 Nightly Vacuuming
 1-Podium - 8'H X 10;W unit only
 2-200 Watt Halogen Lights (Electrical service & labor not included)

Purchase Units Include:
 2-Cases
 One Time Installation & Dismantle
 1-Podium - 8'H X 10'W unit only

Header Identification Sign - (white with black text) Indicate copy below:

Fabric Panel Colors for All Units: Black Gray

Additional Fabric Panel Colors for Purchase Units Only:
 Blaze Red Blueberry Emerald Silver

***Other Colors Also Available for Purchase Units**

9' x 10' Classic Carpet: Black Blue Burgundy
 Green Gray Plum Red Teal Tuxedo

CUSTOM GRAPHIC / PHOTO PANELS

Our custom graphic panels can dramatically enhance your exhibit's appearance.
 Please check the box to have an Exhibitor Sales Specialist contact you to assist in creating a unique exhibit.

OPTIONAL ACCESSORIES			RENTAL		PURCHASE		
Part #	Description	Qty	Price	Total	Qty	Price	Total
1715800	2-200 Watt Halogen Light Kit	_____	171.15	_____	_____	220.50	_____
1715801	1-200 Watt Halogen Light Kit	_____	89.25	_____	_____	160.65	_____
1715802	Straight Shelf	_____	68.25	_____	_____	111.30	_____
1715803	Angled Shelf	_____	68.25	_____	_____	111.30	_____

QUICK TIPS

- * If shipping literature or products, material handling rates will apply.
- * Order in advance to save time, money and ensure availability.
Orders received after the deadline date or without payment will cost an additional 30% over prices indicated.

PURCHASE UNITS TOTAL COST			RENTAL UNITS TOTAL COST		
Sub-Total	+	8.5% Tax	=	Total Cost	
Sub-Total	+	8.5% Tax	=	Total Cost	

F R E E M A N

901 E. South Street
 Anaheim, Ca 92805
 (714) 254-3410 Fax: (714) 490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS: _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

GRAPHICS & SIGNS

To order your graphics, complete this order form and attach your sign copy or electronic file.

Please see artwork guidelines for electronic files on page 2 of this form.

Note: All graphics are subject to a 100% Cancellation Charge.

DIGITAL GRAPHICS

Freeman has the capabilities to provide you with the finest digital graphic reproduction available. Capabilities include four-color, photo-quality, high-resolution digital printing virtually any size for banners, signage, exhibit graphics and more.

_____ L X _____ W = _____ sq.ft.
 sq. ft. _____ \$ 15.80 per sq. ft. discount price
 x or = \$ _____
 \$ 23.70 per sq. ft. standard price

- Minimum order per graphic 9 sq. ft. (1296 sq. in.)
- Double sq. ft. for double-sided graphics
- Round sq. ft. to next whole increment
- File conversion, retouching, cloning or color correcting may incur additional labor charges. (See reverse side for graphic guidelines.)

LARGE DIGITAL GRAPHICS

Please call an Exhibitor Sales Specialist for price quotes on graphics over 80 sq. ft.

File Information:

Electronic File Name _____

Application _____

PMS Colors _____

Backing Material:

Foamcore Masonite

PVC Plexi

Gatorfoam Other

Vertical _____ Horizontal _____ Use Your Judgment For Sign Layout

Special Instructions

STANDARD SIZES

CHOOSE YOUR SIZE:

QTY.	Discount Price	Standard Price	TOTAL
7" x 11" @ _____	69.60	104.40 =	_____
7" x 22" @ _____	71.40	107.10 =	_____
7" x 44" @ _____	73.20	109.80 =	_____
9" x 44" @ _____	77.50	116.25 =	_____
11" x 14" @ _____	85.60	128.40 =	_____
14" x 22" @ _____	87.80	131.70 =	_____
14" x 44" @ _____	104.80	157.20 =	_____
22" x 28" @ _____	110.10	165.15 =	_____
28" x 44" @ _____	132.95	199.45 =	_____
20" x 60" @ _____	217.15	325.75 =	_____

(white only)

Note: File conversion, retouching, cloning or color may incur additional labor charges. (See reverse side for graphic guidelines.)

INDICATE YOUR SIGN COPY HERE:

* Please feel free to attach additional sign copy on separate page.

Vertical

Horizontal

Use Your Judgment For Sign Layout

Background Color: _____

Lettering Color: _____

TOTAL COST		
Sub-Total	+	8.5 % Tax = Total Cost

FREEMAN graphics & signs

CUSTOMER GUIDELINES FOR SUBMITTING GRAPHICS ARTWORK

Our desire is to provide you with the best possible quality graphics for your event or exhibit. You can help us in that effort by providing digital art files using the following guidelines. If you are sending us completed, print-ready files, please pass the following information on to your graphics designer. Two overall considerations for submitting acceptable artwork involves proper resolution or size of the file to avoid poor quality images, and proper color matching information and proofs to ensure accurate color reproduction.

PLEASE PROVIDE THE FOLLOWING WHEN SUBMITTING ART

Minimum requirements for original artwork, such as logos, when Freeman is providing design and layout:

- 300 dpi resolution at a size of 8 x 10 inches (higher resolution files will result in improved final product)

Minimum requirements for final artwork that Freeman will reproduce exactly as provided:

- 100 dpi resolution at full size of actual finished product

Minimum requirements for both:

- All related PMS and/or CMYK color codes (if submitting CMYK values, please supply accurate color swatches.)
- Accurate color proof print of artwork
- Contact name, phone number and e-mail address of art creator if applicable
- If submitting a "vector" file, include all fonts, or convert fonts to outlines or paths

ACCEPTABLE FILE SOFTWARE FORMATS

We are capable of working with both PC and MAC based software, and can accept art created with the following software programs (listed in order of preference):

- ADOBE—Illustrator, InDesign, and Photoshop
- COREL DRAW
- QUARK XPRESS

Files should always be saved in their native format.

ACCEPTABLE FILE TYPES

Files that Freeman **can use** in order of preference, include:

- EPS and AI (especially when submitting logos)
- TIF (especially when submitting photos)
- JPG (provided resolution is high enough for photo images; not recommended for logos)

File types that Freeman **cannot use** to reproduce high quality graphics include:

- GIF files
- Microsoft Office software files such as Word (.doc), or PowerPoint (.ppt) file types
- Self-extracting files, such as EXE or SEA files

WAYS TO SEND ARTWORK

• Artwork files that are of acceptable resolution as listed above will typically be too large to send via e-mail. Files may be saved and sent via overnight delivery on either a CD-ROM or a DVD, along with the hard-printed proof copy. (Floppy disks and zip drives are not a good option for sending large graphics files.)

• Files may also be posted to Freeman's FTP site. You may get the password and other needed information from your Freeman service representative in order to post files. However, a hard copy proof and backup of the files on CD-Rom/DVD are required and must be sent via overnight delivery in addition to posting the electronic files. Please call (714) 254-3410 for assistance.

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801
 FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

INCLUDE THE FREEMAN METHOD OF PAYMENT FORM WITH YOUR ORDER

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW: _____
 COMPANY NAME _____ BOOTH #: _____
 CONTACT NAME: _____ PHONE #: _____
 E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

HANGING SIGN LABOR AND EQUIPMENT

FREEMAN hanging sign labor

INSTRUCTIONS

- All ceiling rigging must conform to Show Management rules and regulations and facility limitations.
- All overhead hanging signs must be assembled, installed by Freeman. Exhibitors, display company and/or I&D representatives may supervise, but will not be allowed to assemble or install the hanging sign. Please complete the enclosed Labor Order Form for labor to assemble your hanging sign.
- Set up instructions must be provided for signs needing assembly.
- Hanging anchor points must be pre-fabricated and ready for use.
- Overhead hanging signs are to be sent in separate containers directly to advance warehouse using the enclosed Hanging Sign Labels. This container MUST arrive no later than one week prior to the first exhibitor move-in day. If these procedures are not followed, Freeman cannot guarantee the hanging of your sign.
- Electrical signs must be in working order and in accordance with the National Electrical Code. ELECTRICAL SERVICE requirements must be ordered in advance on the enclosed ELECTRICAL SERVICE Order Form.
- If any hang point supports over 250 lbs., notify FDC immediately for special authorization.

SIGN DESCRIPTION, SIZE & WEIGHT

- For signs other than banners, include blueprint or drawing with detailed information so hanging anchor points can be determined.

Type: Cloth Banner _____ Metal or Wood _____ Other _____
 Shape: Square _____ Triangle _____ Rectangle _____ Other _____
 Size: Height _____ Length _____ Width _____
 Weight of Sign: _____
 Does Your Sign Require Electricity _____ Assembly _____

PLACEMENT DIAGRAM

- Use diagram below to represent your booth space. Indicate how far in from each boundary you would like your sign placed.
- The ceiling structure and relation to the support beams may require your sign to be moved from your specified location.

Number of feet from floor to top of sign: _____

EQUIPMENT & LABOR RATES TO HANG SIGNS

STRAIGHT TIME
 8:00 a.m. to 5:00 p.m., Monday through Friday

OVERTIME
 5:00 p.m. to 8:00 a.m., Monday through Friday,
 all day Saturday, Sunday and Holidays

MATERIALS
 Cable, clamps, etc. additional and charged accordingly

_____ 1523120 12" Box Truss @ \$ 21.75/Inft = _____

_____ 1529004 Chain Motor -1/2 ton @ \$479.60 ea = _____

***Items ordered at show site will have an additional 30% added**

EQUIPMENT WITH CREW

- Rates are per lift and crew per hour
- One hour minimum per lift and crew

	STRAIGHT TIME	OVERTIME
--	---------------	----------

CONDOR

Condor and crew		
Advance Price.....	\$606.90	\$789.00
Show Site Price.....	\$788.90	\$1,025.60

INSTALLATION ESTIMATE

Approx Hours	Hourly Rate	Total Estimated Cost
_____ @ _____		= _____
_____	Date _____	Time _____

DISMANTLE ESTIMATE

Approx Hours	Hourly Rate	Total Estimated Cost
_____ @ _____		= _____
_____	Date _____	Time _____

Supervision for assembly and disassembly of overhead hanging sign can be provided by Freeman at an additional cost, or by your company representative, display house, independent or lighting contractor.

Please indicate method of supervision you require for assembly and disassembly:

- _____ Freeman I&D
 _____ Exhibitor Personnel
 _____ Display House

Additional crew and/or equipment will be used if the supervisor deems it necessary to safely complete the installation and/or dismantling of a job and it will be charged accordingly.

F R E E M A N

901 E South Street
Anaheim, CA 92805
Ph: 714-254-3410 • Fax: 714-490-0801
FreemanAnaheimES@freemanco.com

**DISCOUNT PRICE
DEADLINE DATE
JANUARY 30, 2009**

PLEASE INCLUDE THIS FORM
WITH YOUR HANGING
SIGN ORDER FORM

STRUCTURAL INTEGRITY STATEMENT THIS FORM MUST BE RETURNED FOR ALL SUSPENDED STRUCTURES

_____, the contracted exhibitor at the exhibitor at the **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009** and (if applicable) _____, the display house or builder for the aforementioned exhibitor, do hereby certify and guarantee that the stress points for the hanging structure have been properly engineered and tested. We further certify that the structure can be hung safely and has been constructed to meet all applicable regulations and safety measures.

We hereby release, indemnify and forever hold harmless the **MINERALS METALS MATERIALS SOC, MOSCONE CENTER, FREEMAN**, and its subsidiaries, their directors, officers, employees, representatives, agents and contractors from and against any and all liability, claims, damage, loss, fines, or penalties arising from the installation, use or dismantling of this structure. All hang points supporting in excess of 200 lbs. may be verified (metered) on site at exhibitor's expense.

Exhibiting Company: _____ Booth #: _____

Authorized Signature: _____

Printed Name: _____ Date: _____

E-Mail: _____

Display House/Builder (if applicable): _____

Authorized Signature: _____

Printed Name: _____ Date: _____

Please complete and return form to:

FREEMAN
901 E. SOUTH STREET
ANAHEIM, CA 92805

UNION JURISDICTIONS IN THE SAN FRANCISCO BAY AREA

You may appreciate knowing in advance that union labor may be required for certain aspects of your exhibit handling. To help you understand the jurisdiction the various unions have, please read the following:

■ DISPLAY LABOR ■

By definition, the installation or dismantling of exhibits which requires the use of hand tools, or takes one person more than 30 minutes, or exceeds ten feet in any direction, falls within the jurisdiction of the Local 510 of the Sign Display and Crafts Union. You can handle and set out the products you manufacture; however, all background materials - display boards, backdrops, stands - anything the products are displayed upon, attached to, or made part of, and laying of floor tile and carpets must be installed by union labor. Labor can be ordered in advance by returning the Display Labor order form, or on show site at Freeman Service Center.

■ MATERIAL HANDLING ■

The Teamsters Union Local 85 has jurisdiction over all unloading and reloading of materials. The Union also has jurisdiction over the operation of all material handling equipment - this includes all dollies and hand trucks.

You may hand carry only what you can manage by yourself (one person) in one trip, using no equipment. Since hand carried materials may not come through the freight entrance, show management will designate a specific entrance for hand carried items. Current union jurisdiction precludes hotel personnel from delivering material to exhibit booths.

■ TIPPING ■

Freeman requests that exhibitors do not tip our employees. They are paid an excellent wage scale denoting a professional status, and we believe that tipping is not necessary. This applies to all Freeman employees. Any request for such should be brought to the attention of a Freeman Representative at Freeman Service Center.

■ SAFETY ■

Standing on chairs, tables or other rental furniture is prohibited. This furniture is not engineered to support your standing weight. Freeman cannot be responsible for injuries or falls caused by improper use of this furniture. If assistance is required in assembling your booth, please order labor on the Display Labor order form and the necessary ladders and tools will be provided.

■ IN GENERAL ■

Craftsmen at all levels are instructed to refrain from expressing any grievances or directly challenging the practices of any exhibitor. All questions arising with regard to the Union's jurisdiction or practices must be directed to a FREEMAN management representative.

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801
 FreemanAnaheimES@freemanco.com

INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW: _____
 COMPANY NAME _____ BOOTH #: _____
 CONTACT NAME: _____ PHONE #: _____
 E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

Let Freeman OnLine® estimate your material handling charges for you. Log on to www.myfreemanonline.com, select your show and click on "Estimate My Material Handling Costs". From Freeman OnLine® you can print extra shipping labels, get tips on how to package your freight and much more.

MATERIAL HANDLING SERVICES

- CRATED:** Material that is skidded or is in any type of shipping container that can be unloaded at the dock with no additional handling required.
- SPECIAL HANDLING:** Material delivered by a carrier in such a manner that it requires additional handling, such as ground unloading, stacked or constricted space unloading, designated piece unloading, shipment integrity, alternate delivery location, loads mixed with pad wrapped material, carpet and/or pad only shipments, no documentation and shipments that require additional time, equipment or labor to unload. **Federal Express, Airborne Express, DHL and UPS** are included in this category due to their delivery procedures.
 (See definitions on back)
- UNCRATED:** Material that is shipped loose or pad-wrapped, and/or unskidded machinery without proper lifting bars or hooks.
- STRAIGHT TIME:** 8:00 A.M. to 5:00 P.M. Monday through Friday
OVERTIME: 5:00 P.M. to 8:00 A.M. Monday through Friday, all day Saturday, Sunday, and Holidays
 (Overtime will be applied to all freight received at the warehouse and/or show site that must be moved into or out of booth during above listed times.)
- ***Please note: All inbound show site shipments received on Saturday and Sunday, and all outbound shipments processed after 5:00 p.m. will be assessed overtime charges.

Description	Price Per CWT	200 lb. Minimum
-------------	---------------	-----------------

RATE CLASSIFICATIONS:

Warehouse Shipment Delivered on or Before FEBRUARY 06, 2009 (200 lb. minimum)		
Crated or Skidded Shipment.....	\$ 94.80	189.60
Special Handling Shipment.....	\$ 123.30	246.60
Show Site Shipment Deliver Only on FEBRUARY 14-16, 2009 (200 lb. minimum)		
Crated or Skidded Shipment.....	\$ 100.80	201.60
Special Handling Shipment.....	\$ 131.10	262.20
Uncrated or Pad Wrapped Shipment.....	\$ 151.20	302.40
Small Package - Maximum weight is 30 lbs per shipment*		
First Carton	\$ 46.80	
Each Additional Carton	\$ 12.10	

*A small package shipment is a shipment totaling any number of pieces with a combined weight not to exceed 30 lbs that is received on the same day, from the same shipper and delivered by the same carrier.

ADDITIONAL SURCHARGES:

Shipment Delivered after Deadline Date (in addition to above rates)		
Warehouse Shipment after FEBRUARY 06, 2009.....	\$ 23.70	47.40
Show Site Shipment after Show Opening.....	\$ 25.20	50.40
Small Package - First Carton	\$ 11.70	
Small Package - Each Additional Carton	\$ 3.10	
Overtime Charge - Inbound (in addition to above rates)		
Crated or Skidded Shipment.....	\$ 25.20	50.40
Special Handling Shipment.....	\$ 32.80	65.60
Uncrated or Pad Wrapped Shipment.....	\$ 37.80	75.60
Overtime Charge - Outbound (in addition to above rates)		
Crated or Skidded Shipment.....	\$ 25.20	50.40
Special Handling Shipment.....	\$ 32.80	65.60
Uncrated or Pad Wrapped Shipment.....	\$ 37.80	75.60
Mobile Unit Spotting Fee	\$ 244.90	

Description	Weight	CWT	Price per CWT	Estimated Total Cost (200 lb. Min.)
	÷ 100 =			
Surcharges	÷ 100 =			
			8.50% Tax	N/A
			Total	

Tips to Save on Material Handling

Consolidate shipments - when total weight is less than 200 lbs. For Example:

- 3 Separate Shipments
- 60 lbs. charged @ 200 lbs. \$ 189.40
- 52 lbs. charged @ 200 lbs. \$ 189.40
- 65 lbs. charged @ 200 lbs. \$ 189.40 = \$568.20

- 1 Consolidated Shipment
- 3 pieces (1 shipment)
- 177 lbs. charged @ 200 lbs = \$189.40

Added benefit - your shipments are less likely to get misplaced if they are packaged together with larger items.

FREEMAN material handling

SPECIAL HANDLING DEFINITIONS

for frequently asked questions and material handling estimator tools, go to www.myfreemanonline.com

Special handling applies to shipments that are loaded by cubic space and/or packed in such a manner as to require additional labor/handling, such as ground unloading, constricted space unloading, designated piece unloading, carpet/pad only shipments or stacked shipments. Also included are shipment integrity, alternate delivery locations, mixed shipments, and shipments without individual bills of lading. Shipments loaded in this manner require additional time, labor, or equipment, to unload, sort and deliver.

What is Ground Loading/Unloading?

Vehicles that are not dock height, preventing the use of loading docks, such as U-hauls, flat bed trailers, double drop trailers, company vehicles with trailers that are not dock level, etc.

What is Constricted Space Loading/Unloading?

Trailer loaded "high and tight" shipments that are not easily accessible. Freight is loaded to full capacity of trailer – top to bottom, side to side. One example of this is freight that is loaded down one side of a trailer that must be bypassed to reach targeted freight.

What is Designated Piece Loading/Unloading?

Drivers that require the loading crew to bring multiple pieces of the freight to the rear of the trailer to select the next piece, having to remove freight from the trailer then reload to fit or the trailer must be loaded in a sequence to ensure all items fit.

What are Stacked Shipments?

Shipments loaded in such a manner requiring multiple items to be removed to ground level for delivery to booth. Stacked or "cubed out" shipments, loose items placed on top of crates and/or pallets constitute special handling.

What is Shipment Integrity?

Shipment integrity involves shipments on a carrier that are intermingled, or delivered in such a manner that additional labor is needed to sort through and separate the various shipments on a truck for delivery to our customers.

What is Alternate Delivery Location?

Alternative delivery location refers to shipments that are delivered by a carrier that requires us to deliver some shipments to different levels in the same building, or to other buildings in the same facility.

What are Mixed Shipments?

Mixed shipments are defined as shipments of mixed crated and uncrated goods, where the percentage of uncrated is minimal and does not warrant the full uncrated rate for the shipment, but does require special handling. Freeman defines special handling for mixed loads as having less than 50% of the volume as uncrated.

What does it mean if I have "No Documentation"?

Shipments arrive from a small package carrier (including, among others, Federal Express, Airborne Express, DHL and UPS) without an individual Bill of Lading, requiring additional time, labor and equipment to process.

What about carpet only shipments?

Shipments that consist of carpet and/or carpet padding only require special handling because of additional labor and equipment to unload.

What is the difference between Crated and Uncrated Shipments?

Crated shipments are those that are packed in any type of shipping container that can be unloaded at the dock with no additional handling required. Such containers include crates, fiber cases, cartons, and properly packed skids. An uncrated shipment is material that is shipped loose or pad-wrapped, and/or unskidded without proper lifting bars and hooks.

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801
 FreemanAnaheimES@freemanco.com

**ADVANCE PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME _____ BOOTH #: _____

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

RIGGING EQUIPMENT AND LABOR (One Hour Minimum per Worker)

Straight Time - 8:00 A.M. to 5:00 P.M. Monday through Friday
Overtime - 5:00 P.M. to 8:00 A.M. Monday through Friday
 ALL DAY Saturday, Sunday and Holidays

- **Show site prices will apply to all orders placed at show site.**
- Start time guaranteed only at start of working day.
- Supervisor must check in at Service Desk to pickup labor.
- When scheduling dismantle labor, be sure to allow sufficient time for empty containers to be returned to your booth.
- Additional crew, equipment and or larger equipment will be used if the supervisor deems it necessary to safely complete the installation and/or dismantling of a job and it will be charged accordingly.
- Cable, clamps, shackles, turnbuckles, etc. are additional and will be charged accordingly.

Description		Price/Hour Advance	Price/Hour Show Site
Forklift Labor			
504400	Forklift w/operator up to 5,000 lbs ST	\$ 175.20	\$ 227.80
504401	Forklift w/operator up to 5,000 lbs OT	\$ 263.70	\$ 342.90
504600	Forklift w/operator up to 10,000 lbs ST	\$ 199.00	\$ 258.70
504601	Forklift w/operator up to 10,000 lbs OT	\$ 287.50	\$ 373.80
504602	Forklift w/operator up to 15,000 lbs ST	\$ 228.20	\$ 296.70
504603	Forklift w/operator up to 15,000 lbs OT	\$ 316.70	\$ 411.80
504700	Forklift w/operator 4-Stage ST	\$ 251.30	\$ 326.70
504701	Forklift w/operator 4-Stage OT	\$ 339.80	\$ 441.80

Rigging Labor*			
504800	Rigger Foreman ST	\$ 119.00	\$ 154.70
504801	Rigger Foreman OT	\$ 207.50	\$ 269.80
504900	Rigger ST	\$ 115.50	\$ 150.20
504901	Rigger OT	\$ 203.50	\$ 264.60

*When moving or placing machinery, the applicable rate of a Rigger Foreman will be added to the Forklift charges

INSTALLATION

Part #	Description	Date	Start Time	# of Equip/ Person	Approx Hrs per Person	Total Hours	Hourly Rate	Estimated Total Cost
Lift Capacity _____ Height Required _____							Sub-Total	
Describe work to be done: _____							Tax	N/A
							Total	

DISMANTLE

Part #	Description	Date	Start Time	# of Equip/ Person	Approx Hrs per Person	Total Hours	Hourly Rate	Estimated Total Cost
Lift Capacity _____ Height Required _____							Sub-Total	
Describe work to be done: _____							Tax	N/A
							Total	

FREEMAN forklift / rigging labor

F R E E M A N

1-800-995-3579

COMPLETE THIS FORM ONLY IF YOU ARE SHIPPING YOUR EXHIBIT MATERIALS BY FREEMAN EXHIBIT TRANSPORTATION

INCLUDE THE FREEMAN METHOD OF PAYMENT FORM WITH YOUR ORDER

NAME OF SHOW: TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

COMPANY NAME: BOOTH #: BOOTH SIZE: X

CONTACT NAME : PHONE #:

E-MAIL ADDRESS :

For Assistance, please call 1-800-995-3579 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

EXHIBIT TRANSPORTATION

TIPS FOR EASY ORDERING

- Credit card information must be on file prior to pick up, as charges will be included on your show services invoice.
- International Exhibitors remember - Shipments originating from countries other than the U.S. must be cleared through customs. Please call for additional information: 1-800-995-3579

COMPLETE THE FOLLOWING ITEMS ON THIS FORM:

PICK UP INFORMATION

Requested Pick Up Date: _____

SHIPPER NAME _____

SHIPPER ADDRESS _____

(City) (State) (Zip)

DESTINATION

- I will be shipping to the **WAREHOUSE**

FREEMAN / Exhibiting Company Name / Booth #

TMS 2009 ANNUAL MEETING & EXHIBITION

C/O: FREEMAN

YELLOW FREIGHT SYSTEMS, 201 HASKINS WAY

S SAN FRANCISCO, CA 94080

MUST BE DELIVERED BY FEBRUARY 06, 2009

- I will be shipping to **SHOW SITE**

FREEMAN / Exhibiting Company Name / Booth #

TMS 2009 ANNUAL MEETING & EXHIBITION

C/O: FREEMAN

MOSCONE CENTER

WEST HALL, 800 HOWARD ST

SAN FRANCISCO, CA 94103-3181

CANNOT BE DELIVERED BEFORE FEBRUARY 14, 2009

TYPE OF SERVICE

- 1 Day: Delivery next business day (before 5:00 PM)
- 2 Day: Delivery by 5:00 PM second business day
- Deferred: Delivery within 3 - 4 business days
- Declared Value \$ _____

Air Transportation charges are billed by Dimensional or Actual Weight, whichever is greater.

- Standard Ground: Dependent on distance
- Expedited Ground: Tailored to specific requirements
- Specialized: Pad wrapped, uncrated, truck load

09/07

SHIPPING INFORMATION

Items to be shipped

Number of Pieces	Est. Weight
___ Crates (wooden)	_____
___ Cartons (cardboard)	_____
___ Cases/Trunks (fiber) (color _____)	_____
___ Skids/Pallets	_____
___ Carpet (color _____)	_____
___ Other (_____)	_____
___ Total	_____

Size of largest piece: (H) _____ (W) _____ (L) _____

NOTE: Shipments will be weighed and measured prior to delivery.

OUTBOUND SHIPPING

- I would like to schedule outbound Freeman Exhibit Transportation. Please provide me with a Material Handling Agreement at show site for my shipping instructions and signature. So we may print your Outbound Material Handling Agreement and labels, please complete the following information **if different from pick up address:**

Ship to address:

Number of Labels : _____

**FAX THIS COMPLETED FORM TO:
(817) 385-0983**

**A TRANSPORTATION SPECIALIST
WILL CALL YOU TO CONFIRM
RECEIPT OF ORDER AND
FINALIZE DETAILS.**

SHOW # (215636) _____

FREEMAN exhibit transportation

F R E E M A N

R U S H

DO NOT DELAY

MUST DELIVER BY FEBRUARY 06, 2009

TO: _____

EXHIBITOR NAME

C/O: FREEMAN

YELLOW FREIGHT SYSTEMS

201 HASKINS WAY

S SAN FRANCISCO, CA 94080

WAREHOUSE

TMS 2009 ANNUAL MEETING &

EVENT: _____
EXHIBITION

BOOTH NO. _____ NO. _____ OF _____ PCS.

THE ABOVE LABELS ARE PROVIDED FOR YOUR CONVENIENCE.
PLACE ONE ON EACH PIECE SHIPPED TO ENSURE PROPER DELIVERY.
IF MORE LABELS ARE NEEDED, COPIES ARE ACCEPTABLE.

F R E E M A N

R U S H

DO NOT DELAY

MUST DELIVER BY FEBRUARY 06, 2009

TO: _____

EXHIBITOR NAME

C/O: FREEMAN

YELLOW FREIGHT SYSTEMS

201 HASKINS WAY

S SAN FRANCISCO, CA 94080

WAREHOUSE

TMS 2009 ANNUAL MEETING &

EVENT: _____
EXHIBITION

BOOTH NO. _____ NO. _____ OF _____ PCS.

F R E E M A N

F R E E M A N

R U S H

R U S H

DO NOT DELAY

DO NOT DELAY

CANNOT DELIVER BEFORE FEBRUARY 14, 2009

CANNOT DELIVER BEFORE FEBRUARY 14, 2009

TO:

EXHIBITOR NAME

EXHIBITOR NAME

C/O: FREEMAN

C/O: FREEMAN

MOSCONE CENTER

MOSCONE CENTER

WEST HALL

WEST HALL

800 HOWARD ST

800 HOWARD ST

SAN FRANCISCO, CA 94103-3181

SAN FRANCISCO, CA 94103-3181

SHOW SITE

SHOW SITE

TMS 2009 ANNUAL MEETING &

TMS 2009 ANNUAL MEETING &

EXHIBITION

EXHIBITION

EVENT:

BOOTH NO: _____ NO. _____ OF _____ PCS

BOOTH NO: _____ NO. _____ OF _____ PCS

THE ABOVE LABELS ARE PROVIDED FOR YOUR CONVENIENCE.
PLACE ONE ON EACH PIECE SHIPPED TO ENSURE PROPER DELIVERY.
IF MORE LABELS ARE NEEDED, COPIES ARE ACCEPTABLE.

F R E E M A N

**R U S H
DO NOT DELAY**

DEADLINE DATE

One Week Prior to First Day of Exhibitor Move-In

TO:

_____ EXHIBITOR NAME

C/O

FREEMAN

YELLOW FREIGHT SYSTEMS

201 HASKINS WAY

SOUTH SAN FRANCISCO, CA 94080

HANGING SIGN

TMS 2009 ANNUAL MEETING & EXHIBITION

BOOTH # _____

NO. OF PIECES _____

CARRIER _____

F R E E M A N

**R U S H
DO NOT DELAY**

DEADLINE DATE

One Week Prior to First Day of Exhibitor Move-In

TO:

_____ EXHIBITOR NAME

C/O

FREEMAN

YELLOW FREIGHT SYSTEMS

201 HASKINS WAY

SOUTH SAN FRANCISCO, CA 94080

HANGING SIGN

TMS 2009 ANNUAL MEETING & EXHIBITION

BOOTH # _____ NO. OF PIECES _____

CARRIER _____

F R E E M A N

901 E. South Street
Anaheim, Ca 92805
(714) 254-3410 Fax: (714) 490-0801
FreemanAnaheimES@freemanco.com

OUTBOUND MATERIAL HANDLING AND SHIPPING LABELS

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME: _____ BOOTH #: _____ BOOTH SIZE: _____ X

CONTACT NAME : _____ PHONE #: _____

E-MAIL ADDRESS : _____

For Assistance, please call (714) 254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

EVERY OUTBOUND SHIPMENT WILL REQUIRE A MATERIAL HANDLING AGREEMENT AND LABELS. WE WOULD BE HAPPY TO PREPARE THESE FOR YOU IN ADVANCE AND WILL DELIVER THEM TO YOUR BOOTH AT SHOW SITE TO REVIEW AND SIGN. TO TAKE ADVANTAGE OF THIS SERVICE, PLEASE COMPLETE AND RETURN THIS FORM.

SHIPPING INFORMATION

FROM: SHIPPER/EXHIBITOR NAME: _____

BILLING ADDRESS: _____

CITY: _____ STATE/ PROVINCE: _____ ZIP/ POSTAL CODE: _____

SHIP TO: COMPANY NAME: _____

DELIVERY ADDRESS: _____

CITY: _____ STATE/ PROVINCE: _____ ZIP/ POSTAL CODE: _____

PHONE#: _____ ATTN: _____

SPECIAL INSTRUCTIONS: _____

METHOD OF SHIPMENT

PLEASE CHECK DESIRED METHOD OF SHIPMENT BELOW

FREEMAN EXHIBIT TRANSPORTATION

- 1 Day: Delivery next business day
- 2 Day: Delivery by 5:00 P.M. second business day
- Expedited
- Deferred: Delivery within 3-4 business days
- Standard Ground
- Specialized: Pad wrapped, uncrated, or truckload
- OTHER COMMON CARRIER _____
- OTHER VAN LINE _____
- OTHER AIR FREIGHT _____
 - Next Day
 - 2nd Day
 - Deferred

CARRIER PHONE #: _____

Once your shipment is packed and ready to be picked up, please return the Material Handling Agreement to the Exhibitor Services Center.

Verify the piece count, weight and that a signature is on the Material Handling Agreement prior to shipping out.

SHIPMENTS WITHOUT PAPERWORK TURNED IN WILL BE RETURNED TO OUR WAREHOUSE AT EXHIBITOR'S EXPENSE.

Freeman will make arrangements for all Freeman Exhibit Transportation shipments. Arrangements for pick-up by other carriers is the responsibility of the exhibitor. During exhibitor move-out, when time permits, Freeman will attempt a courtesy phone call to your carrier to confirm the scheduled pick-up.

DESIRED NUMBER OF LABELS: _____

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801

**DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009**

**INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER**

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW: _____
 COMPANY NAME _____ BOOTH #: _____
 CONTACT NAME: _____ PHONE #: _____
 E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

ELECTRICAL OUTLETS (Double Price for 24 Hour Service)

110/120 VOLT

	QTY Show	QTY 24 Hr.	Discount Price	Standard Price	TOTAL
500 Watts (5 amps)	_____	_____	98.00	147.00 = \$	_____
1000 Watts (10 amps)	_____	_____	171.00	256.50 = \$	_____
2000 Watts (20 amps)	_____	_____	230.00	345.00 = \$	_____

208 VOLT SINGLE PHASE (Labor Required for Connection)

20 Amps	_____	_____	433.00	649.50 = \$	_____
30 Amps	_____	_____	519.00	778.50 = \$	_____
60 Amps	_____	_____	679.00	1,018.50 = \$	_____
100 Amps	_____	_____	894.00	1,341.00 = \$	_____

208 VOLT THREE PHASE (Labor Required for Connection)

20 Amps	_____	_____	578.00	867.00 = \$	_____
30 Amps	_____	_____	691.00	1,036.50 = \$	_____
60 Amps	_____	_____	905.00	1,357.50 = \$	_____
100 Amps	_____	_____	1,191.00	1,786.50 = \$	_____
200 Amps	_____	_____	1,704.00	2,556.00 = \$	_____
400 Amps	_____	_____	2,399.00	3,598.50 = \$	_____

Transformer to Boost 208V to Approx. 230V - \$4.00 per Amp (20 Amp Min.)

Qty _____ Amps _____ = \$ _____

480 VOLT THREE PHASE (Labor Required for Connection)

20 Amps	_____	_____	694.00	1,041.00 = \$	_____
30 Amps	_____	_____	830.00	1,245.00 = \$	_____
60 Amps	_____	_____	1,087.00	1,630.50 = \$	_____
100 Amps	_____	_____	1,429.00	2,143.50 = \$	_____
200 Amps	_____	_____	2,044.00	3,066.00 = \$	_____

LIGHTING (Price Includes Power & Labor for Installation)

Single Light Stand	_____	_____	96.00	144.00 = \$	_____
Double Light stand	_____	_____	162.00	243.00 = \$	_____
Arm Light	_____	_____	119.00	178.50 = \$	_____
Overhead Quartz Light*	_____	_____	647.00	970.50 = \$	_____

Extension cords and power strips are available for rent at the Show Service Desk.

*May require labor and/or lift at additional charge.

LABOR (Minimum Charge for Orders - 1 hour)

Outlet prices for 120 Volt power include delivery of the service to one location at the rear of the booth in peninsula and in-line booths. If you require outlets in other locations, have lights or electrical items to hang or erect, or have other electrical requirements please see the Electrical Labor order form for rates and instructions.

Straight Time..... \$ 111.00 per hour
 Monday - Friday, 8:00 am - 3:30 pm
 (Excluding Holidays)

Overtime..... \$223.00 per hour
 Monday - Friday, 3:30 pm - 8:00 am
 All day Saturday, Sunday and Holidays

ADDITIONAL INFORMATION

- To honor discount prices we must receive your order with full payment prior to the deadline date along with a floor plan indicating the main power location and distribution points, if applicable. (see below)
- A scaled floor plan is required for orders with multiple outlet locations and/or island booths. Detailed examples are provided on reverse. If a power location in an island booth is not provided prior to show move-in, a location will be determined by Freeman in order to maintain delivery schedules. Relocation of the service will be charged on a time and material basis.
- Electricity is turned on 30 minutes prior to show opening and turned off 30 minutes after show closes on show days. Power will be turned off immediately after final show closing. If you require power outside actual show hours, special arrangements should be made in advance. Additional charges may apply.
- If an uninterrupted power supply is required for the full duration of the show, please order 24 hour power.
- If a dedicated circuit is required, please order 2000 watts/20 amps.
- Separate outlets should be ordered for each piece of equipment and/or each power location.
- A 50% refund will be applied to electrical services cancelled after installation. Refunds will not be issued for materials and/or labor charges related to the installation.

TOTAL COST

Outlet(s)	\$ _____
Lighting	\$ _____
Estimated Labor	\$ _____
Tax	\$ _____ N/A _____
GRAND TOTAL	\$ _____

FREEMAN electrical

ELECTRICAL INSTRUCTIONS & CONDITIONS

HOW TO DETERMINE ELECTRICAL REQUIREMENTS

For Equipment

All electrical equipment is stamped or labeled with electrical ratings usually found on the back or bottom of the equipment. Verify voltage and either amperage or wattage from the information provided. Standard office and household items operate on 110/120 volt power. Machinery and equipment typically require 208 or 480 volt power.

For Lighting

Verify the wattage of the bulbs in the lights and multiply by the number of bulbs/lights.

LOCATION OF POWER IN YOUR BOOTH

In-Line and Peninsula Booths

Power will be installed in one location, typically on the floor somewhere along the back of the booth, as indicated in the following diagrams: (We cannot guarantee that the outlet will be specifically located in the middle.)

IN-LINE BOOTHS / PENINSULA

BACK TO BACK PENINSULA

If power is required in locations other than indicated above, secondary distribution will be required and billed on a time and material basis. Please complete and submit an Electrical Labor Order Form with your power order, along with a floor plan as described below.

Island Booths/Multiple Outlets

Floor plans are always required for Island Booths and orders for multiple outlet locations. Floor plans must indicate the location of the main power drop and any secondary distribution if applicable. See examples below: A grid is available at freemanco.com to print as a base layout.

Island Booth with one outlet

Aisle or booth numbers are very important to help determine booth orientation.

10 X 20 Booth with multiple outlets
Labor Required

Please indicate power by amperage or wattage, as shown, rather than X.

If power location in an island booth is not provided prior to show move-in, a location will be determined by Freeman in order to maintain delivery schedules. Relocation of the service will be charged on a time and material basis.

OTHER:

1. Labor is required for any and all electrical work over and above the installation of the main power drop. Please see the Electrical Labor form for complete details.
2. All material and equipment provided by Freeman is for rental purposes only and remains the property of Freeman. All equipment will be removed at the close of the show.
3. All equipment regardless of power source, must comply with Federal, State and local codes. Freeman reserves the right to inspect all electrical devices and connections to ensure compliance with all codes. Freeman is required to refuse connections where the exhibitor wiring is not in accordance with local electrical code.
4. Standard wall and other permanent building utility outlets or sockets are not part of booth space and may not be used by exhibitors unless electrical services have been ordered.
5. Exhibitors' cords must be a minimum of 14 gauge 3 wire with ground and must be flat when used for floorwork. All multi-outlet devices (eg - power strips) must have circuit protection. All exposed non-current carrying metal parts of fixed equipment, which are liable to be energized, shall be grounded.
6. Exhibitors' equipment will be modified to conform to Freeman receptacles. Labor to install or change a cord cap will be billed on a time and material basis.
7. Exhibitors with hardwall displays must arrange for power to be installed inside the booth or provide access.
8. The first ninety feet of cabling provided to deliver power to your booth is included in the cost of the outlet. If additional cable is necessary to power your booth, it will be charged on a time and material basis.
9. Power sharing is not permitted between exhibitors.
10. Labor rates are based on current wage scales and are subject to change in the event of a wage increase after rates have been published.
11. Claims will not be considered, or adjustments made unless filed in writing, by Exhibitor, prior to the close of the event.
12. Freeman is not responsible for any damage or loss caused by the loss of power beyond its control and Exhibitor agrees to hold Freeman, its officers, directors, employees and agents harmless from such power loss. **IN NO EVENT SHALL FREEMAN BE LIABLE FOR ANY INDIRECT OR CONSEQUENTIAL DAMAGES (INCLUDING WITHOUT LIMITATION LOST PROFITS) EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE), PRODUCTS LIABILITY OR OTHERWISE.** Exhibitor shall indemnify and hold harmless Freeman, its officers, directors, employees, and agents from and against any and all claims, liabilities, damages, fines penalties or costs of whatsoever nature (including reasonable attorneys' fees) arising out of or in any way connected with Exhibitor's actions or omissions under this Agreement.

F R E E M A N

901 E South Street
Anaheim, CA 92805
Ph: 714-254-3410 • Fax: 714-490-0801

**INCLUDE THE FREEMAN METHOD OF
PAYMENT FORM WITH YOUR ORDER**

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW: _____

COMPANY NAME _____ BOOTH #: _____

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

ELECTRICAL LABOR

LABOR RATES

Straight Time \$ 111.00 per hour

Monday - Friday, 8:00 am - 3:30 pm (Excluding Holidays)

Overtime \$ 223.00 per hour

Monday - Friday, 3:30 pm - 8:00 am All day Saturday, Sunday and Holidays

STEP 1

Review the list of work below to determine if electrical labor is required in your booth. None of the following services may be performed by other Unions, I & D houses or Exhibitors, as it falls under electrical jurisdiction. Time and material charges will apply.

Labor Is Required For:

- 1 Floorwork - Distribution of electrical under carpet and flooring.
- 2 Boothwork - Distribution of electrical overhead (more than one drop location in your booth) and/or through booth structure.
- 3 Hook Up - Connection and hard-wiring of all 208 or higher voltage services, electrical motors, dimmers, disconnects or sound and projection equipment.
- 4 Lighting -
 - a) Assembly and installation of all mechanically fastened static lighting when wattage exceeds 2000 watts or more than 4 lights.
 - b) Assembly, installation and dismantle of electrical headers and/or light boxes.
- 5 Truss Work -
 - a) Assembly and installation of all lighting hung from truss or beams (including assembly and hanging of the truss), overhead lighting and distribution of power cables throughout the truss.
 - b) Assembly of ground support truss specifically for lighting (more than 4 lights or greater than 2000 watts).
- 6 Signage - Wiring of overhead signs.
- 7 Inspection - All Exhibitor's power panels and equipment pre-wired to plug into Freeman systems.
- 8 Cabling - Coaxial and/or communication cable distribution within booth. (Exhibitor must supply cable).
- 9 Lift Services -
 - a) Forklift
 - b) Scissorlift
 - c) Boom Lift
- 10 Miscellaneous-
 - a) Any electrical distribution and/or mechanical fastening to the exhibit or display of all electrical equipment, lighting fixtures, power tracks, etc.
 - b) Mounting of single monitors over 6' (to include plasma screens, LCD & CRT) and installation of hanging brackets.
 - c) Changes to or the addition of electrical connectors to electrical apparatus.
 - d) If the combination of all outlets is greater than 2000 watts/20amps or voltage is higher than 120 volt.

STEP 2 (Applicable to Floorwork only)

Complete the authorization below and submit a scaled floor plan indicating a main power drop, exact outlet locations (with wattage or amperage) complete with dimensions and booth orientation indicating surrounding aisle or booth numbers. See example on reverse. Please also submit the Freeman Method of Payment Form with credit card information. Floorwork can only be completed in advance with a credit card on file and upon receipt of an acceptable floor plan and authorization to proceed. It is highly recommended to choose this option so that work is completed prior to your arrival and booth set up can begin immediately.

Authorized to proceed without supervision based on accompanying floor plan. Method of Payment attached.

Installation to be complete by: Date _____ Time: _____

Authorized Signature: _____ Print Name: _____

If a company representative prefers to be present during electrical distribution, please complete Step 3 indicating Floorwork or #1 as Type of Work.

***YOUR SIGNATURE ABOVE DENOTES ACCEPTANCE OF ALL TERMS AND CONDITIONS INCLUDED IN YOUR SERVICE MANUAL.**

See Reverse Side For Additional Information And Conditions

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW:

COMPANY NAME:

BOOTH#:

CONTACT NAME:

PHONE#:

STEP 3

Indicate the preferred date and time that labor and/or lift is required. (Start times cannot always be guaranteed). If no time is provided, work will be performed on a first-come, first served basis only upon request. Please visit the Freeman service desk to confirm that you are ready for service. If electricians are dispatched at time of request and no supervision is available, a minimum one hour labor charge per electrician will apply.

NAME OF ON-SITE AUTHORIZED REPRESENTATIVE: _____

(Enter applicable # from Step 1)

Labor Request Day _____ Date _____ Time _____ # of Electricians _____ Type of Work _____
 Day _____ Date _____ Time _____ # of Electricians _____ Type of Work _____
 Lift Request Day _____ Date _____ Time _____ Est. # of Hours _____ Type of Lift _____

CANCELLATION POLICY

A 50% refund will be applied to electrical outlets cancelled after installation. Refunds will not be issued for materials and/or labor charges related to the installation.

TERMS & CONDITIONS

- 1 Straight time rates apply to labor calls between the hours of 8:00 am and 3:30 pm, Monday through Friday. Overtime rates apply to labor calls before 8:00 am and after 3:30 pm, Monday through Friday, Saturdays, Sundays and Holidays.
- 2 Labor rates are based on current wage scales and are subject to change in the event of a wage increase after rates have been published.
- 3 A minimum charge of one hour is applicable to all labor requests. Additional time on the same day is billed in 1/2 hour increments. Continuances to another day are a minimum of 1 hour. Labor charges for dismantle will be one-half of the installation charge and will be automatically applied to your invoice.
- 4 Charges for labor commence at time of dispatch to service the labor call. A one hour minimum will apply if an exhibitor representative is not present at the time of call or reschedules the call, unless 24 hour advance notice is received in writing.
- 5 Labor charges will include the time for electricians to gather the necessary tools and material for the job, have their work checked by the client and return the tools and material to the supply area.
- 6 Every effort will be made to dispatch electricians as requested but start times cannot be guaranteed.
8:00 am calls will be filled on a first-come first served basis as orders are received.
- 7 The first 90 feet of cable required to deliver power to your booth is provided at no charge. Additional cabling will be supplied on a time and material basis. Exhibitors may supply their own 14 gauge, 3 wire extension cords and/or power strips, both of which must be grounded and UL approved.
- 8 Lift equipment required for installation and dismantle purposes can be rented on an hourly basis, with a one hour minimum. At least one crew will be required to operate the equipment.
- 9 Claims will not be considered, or adjustments made, unless filed in writing, by Exhibitor, prior to the close of the event.
- 10 Freeman is not responsible for any damage or loss caused by the loss of power beyond its control and Exhibitor agrees to hold Freeman, its officers, directors, employees and agents harmless from such power loss. IN NO EVENT SHALL FREEMAN BE LIABLE FOR ANY INDIRECT OR CONSEQUENTIAL DAMAGES (INCLUDING WITHOUT LIMITATION LOST PROFITS) EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, WHETHER UNDER THEORY OF CONTRACT, TORT (INCLUDING NEGLIGENCE), PRODUCTS LIABILITY OR OTHERWISE. Exhibitor shall indemnify and hold harmless Freeman, its officers, directors, employees, and agents from and against any and all claims, liabilities, damages, fines penalties or costs of whatsoever nature (including reasonable attorneys' fees) arising out of or in any way connected with Exhibitor's actions or omissions under this Agreement.

EXAMPLE OF PLAN AND INFORMATION REQUIRED TO COMPLETE FLOORWORK

Please indicate the following on the floor plan.

1. Location and load of main power drop - please provide specific dimensions and wattages/amperages.
2. Location and load of all outlets - please provide specific dimensions and wattages/amperages.
3. Booth orientation - please provide surrounding aisle and/or booth numbers.

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801

DISCOUNT PRICE
 DEADLINE DATE
 JANUARY 30, 2009

INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER

FREEMAN air-water-drain-gas

TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009

NAME OF SHOW: _____
 COMPANY NAME _____ BOOTH #: _____
 CONTACT NAME: _____ PHONE #: _____
 E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

*YOUR SIGNATURE ABOVE DENOTES ACCEPTANCE OF ALL TERMS AND CONDITIONS INCLUDED IN YOUR SERVICE MANUAL.

NOTE: There is a minimum labor charge of 1 hour for both the installation and removal of all services listed below.

COMPRESSED AIR: 90-100 lbs. PSI	QTY.	Discount Price	Standard Price	TOTAL
Service charge for 1st air outlet (includes 1st 50 ft. of air line)	_____	424.00	636.00 = \$	_____
Each additional outlet within a booth	_____	319.00	478.50 = \$	_____
Additional Footage per foot (after 1st 50 ft.)	_____	6.00	9.00 = \$	_____
CFM Requirement	_____	7.00	10.50 = \$	_____
			Total	_____

(Please note that any compressed air order must include a minimum of 5 cfm's per machine. If machinery requires more than 5 cfm's, please indicate the total requirement in quantity)

NOTE: Plumbing contractor will not be responsible for moisture, oil or water in air lines or loss of flow or drop in pressure in line to equipment. Exhibitors should supply their own filters, driers or other equipment for moisture control. Exhibitors are not allowed to provide their own air compressors.

WATER

Service Charge for first water outlet at rear of booth (includes 1st 50 ft.)	_____	424.00	636.00 = \$	_____
Each additional water outlet within a booth	_____	319.00	478.50 = \$	_____
Additional Footage per foot (after 1st 50 ft.)	_____	6.00	9.00 = \$	_____
			Total	_____

NOTE: Pressure may vary. Minimum or maximum pressures cannot be guaranteed. If pressure is critical, exhibitors should arrange to have a pressure regulator valve installed. Plumbing contractor not responsible for sediment, color or taste of water.

DRAINS

Service Charge for first drain outlet at rear of booth (includes 1st 50 ft.)	_____	424.00	636.00 = \$	_____
Each additional drain outlet within the same booth	_____	319.00	478.50 = \$	_____
Additional Footage per foot (after 1st 50 ft.)	_____	6.00	9.00 = \$	_____
			Total	_____

FILL & DRAINS (Please order for each separate item/machine)

0 - 200 Gallons	_____	176.00	264.00 = \$	_____
201 - 400 Gallons	_____	261.00	391.50 = \$	_____
Each Additional 100 Gallons	_____	29.00	43.50 = \$	_____
			Total	_____

NOTE: Plumbing Contractor not responsible for color or sediment in water fill. If waste water for drain contains hazardous material, chemicals or metals, it cannot be drained. Prices for fill & drains are based on straight time. Additional labor charges may be incurred if equipment leaks and/or endangers other property.

Ramps over utility lines in a booth are provided on a time and material basis. A minimum of one hour additional labor charge will apply to lay lines under the carpet or floor or to spot from ceiling. A minimum of one hour labor will apply to remove lines. Please attach floor plan with order to show location of lines.

GASES & MISCELLANEOUS EQUIPMENT

Please call for an estimate and complete the following:

Gas Type _____ \$ _____
 Equipment/Material _____ \$ _____

LABOR (1 hour minimum charge for all services for both installation and removal. Total 2 hours. Additional time charged in 1 hour increments.)

Straight Time - Monday - Friday, 8:00 a.m. - 3:30 p.m. (except holidays)	76.00 = \$	_____
Overtime - Before 8:00 a.m. and after 3:30 p.m. weekdays, All day Saturday, Sunday and Holidays.	151.00 = \$	_____

In order to obtain the DISCOUNT price, your order and Method of Payment must be received by deadline date.

PLUMBING CONDITIONS AND REGULATIONS

- 1 To receive discount prices, order must be received by Freeman Electrical Services with full payment by Deadline Date.
 - 2 Credit will not be given for connections installed and not used.
 - 3 All material and equipment furnished by Freeman Electrical Services for this service order shall remain Freeman property and shall be removed ONLY by Freeman at the close of the show.
 - 4 All equipment must comply with state and local safety codes.
 - 5 Claims will not be considered unless filed by exhibitor prior to close of show, no exceptions.
 - 6 Under no circumstances shall anyone other than "Qualified Plumbing Personnel" make service connections.
 - 7 All equipment using water must have inlet and outlet properly tagged.
 - 8 Unless otherwise directed, Freeman Plumbing Personnel are authorized to cut floor coverings to permit installation of service.
 - 9 Connection rates listed cover bringing service from main line to booth and do not include connecting equipment.
 - 10 Service outlet size will be determined by the volume required.
 - 11 All work performed within booth attaching lines to equipment will be charged on a time and material basis.
 - 12 All outlets will be installed on the floor at the backwall of booth.
 - 13 Freeman will not be responsible for moisture or water in air lines. Exhibitors should supply their own filter or other equipment to handle moisture or water.
 - 14 Freeman must have 30 days notice in order to supply special regulators, strainers, traps, etc.
 - 15 All utility outlets include up to 50 feet of accomplished distance. Use of additional footage or equipment will be charged at the prevailing labor and material rate.
 - 16 Exhibitors are not allowed to bring air compressors on the show floor.
 - 17 Pressure may vary. No guarantee can be made of minimum or maximum pressures. If pressure is critical, exhibitors should arrange to have a pressure regulator valve installed.
 - 18 Please call 714/254-3410 for gas requirements or for an estimate regarding labor or additional footage.
- **Electricity or electrical labor to connect and operate any plumbing apparatus is not included.**
 - **All electrical requirements must be ordered on the Electrical Rental Order Form.**

F R E E M A N

901 E South Street
 Anaheim, CA 92805
 Ph: 714-254-3410 • Fax: 714-490-0801
 FreemanAnaheimES@freemanco.com

INCLUDE THE FREEMAN METHOD OF
 PAYMENT FORM WITH YOUR ORDER

FREEMAN fabric solutions

NAME OF SHOW: **TMS 2009 ANNUAL MEETING & EXHIBITION / FEBRUARY 15-19, 2009**

COMPANY NAME _____ BOOTH #: _____

CONTACT NAME: _____ PHONE #: _____

E-MAIL ADDRESS _____

For Assistance, please call 714-254-3410 to speak with one of our experts.

For fast, easy ordering, go to www.myfreemanonline.com

STANDARD PURCHASE -- Standard Framing, Sizes, and Fabric

- Single-sided graphics, frame hardware and harness included.
- Complete the "Hanging Sign" order form. (Labor and hardware to hang sign are **NOT** included.)
- Orders received after the deadline date are subject to availability and will be charged standard prices.

An Exhibitor Sales Specialist will contact you for details.

Square Signs

Quantity	Length	Height	All Sides (Linear Ft.)	Discount Price	Standard Price	Total
_____	10' x 10'	3'	40'	\$4,217.85	\$5,483.20	_____
_____	10' x 10'	4'	40'	\$5,007.45	\$6,509.70	_____
_____	15' x 15'	3'	60'	\$5,961.90	\$7,750.45	_____
_____	15' x 15'	4'	60'	\$7,042.35	\$9,155.05	_____

Rectangle Signs

Quantity	Length	Height	All Sides (Linear Ft.)	Discount Price	Standard Price	Total
_____	10' x 15'	3'	50'	\$5,313.00	\$6,906.90	_____
_____	10' x 15'	4'	40'	\$6,168.75	\$8,019.40	_____

Circle Signs

Quantity	Diameter	Height	Circumference (Linear Ft.)	Discount Price	Standard Price	Total
_____	10'	3'	31.42'	\$3,724.35	\$4,841.65	_____
_____	10'	4'	31.42'	\$4,305.00	\$5,596.50	_____
_____	15'	3'	47.12'	\$5,248.95	\$6,823.65	_____
_____	15'	4'	47.12'	\$6,077.40	\$7,900.60	_____

Triangle Signs

Quantity	Length	Height	All Sides (Linear Ft.)	Discount Price	Standard Price	Total
_____	10' x 10'	3'	30'	\$3,246.60	\$4,220.60	_____
_____	10' x 10'	4'	30'	\$3,783.15	\$4,918.10	_____
_____	15' x 15'	3'	45'	\$5,012.70	\$6,516.50	_____
_____	15' x 15'	4'	45'	\$7,150.50	\$9,295.65	_____

Serpentine Signs

Quantity	Length	Height	Double Sided (Linear Ft.)	Discount Price	Standard Price	Total
_____	15'	3'	30'	\$2,728.95	\$3,547.65	_____
_____	15'	4'	30'	\$3,420.90	\$4,447.15	_____
_____	20'	3'	40'	\$4,103.40	\$5,334.40	_____
_____	20'	4'	40'	\$4,831.05	\$6,280.35	_____
_____	30'	3'	60'	\$5,377.05	\$6,990.15	_____
_____	30'	4'	60'	\$6,506.85	\$8,458.90	_____

Total: _____ x 8.50%(Tax) _____ = _____

CUSTOM PURCHASE -- Custom Framing, Various Custom Sizes, and Fabrics

- Please check the box to have an Exhibitor Sales Specialist contact you regarding FREE Samples of materials and/or quotes.

SAN FRANCISCO BAY AREA

FIRE SAFETY REGULATIONS

NOTICE: SMOKING IS PROHIBITED WITHIN THE FACILITY

- 1. ALL MATERIALS USED IN CONSTRUCTION AND DECORATION OF AN EXHIBIT MUST BE FLAME RETARDANT.** Fabrics must be certified as flame retardant or a sample must be available for testing. Materials which cannot be treated to meet the requirements may not be used.
- 2. ALL EXITS AND EXIT AISLES MUST BE KEPT CLEAR AND UNOBSTRUCTED.** No furniture, signs, easels, chairs or displays may protrude into aisles.
- 3. DESIGNATED "NO FREIGHT" AISLES MUST BE MAINTAINED CLEAR OF CRATES AND EXHIBIT MATERIALS DURING MOVE-IN AND MOVE-OUT.** These aisles are required for emergency access throughout the hall and to expedite freight and empty crate moving.
- 4. ALL FIRE HOSE RACKS, FIRE EXTINGUISHERS AND EMERGENCY EXITS MUST BE VISIBLE AND ACCESSIBLE AT ALL TIMES.** This includes fire protection equipment located within exhibits. Exits and exit signs must not be covered by drapes nor obscured from view by exhibit components.
- 5. VEHICLES ON DISPLAY MUST HAVE FUEL FILLER CAPS LOCKED OR SEALED TO PREVENT ESCAPE OF VAPORS AND TO AVOID TAMPERING.** Batteries must be disconnected. Auxiliary batteries not connected to engine starting system may be left connected. External chargers are recommended for demonstration purposes.
- 6. COMBUSTIBLE MATERIALS MUST NOT BE STORED BENEATH DISPLAY VEHICLES.** Space beneath vehicles must be clear and visible except for permitted electrical supplies.
- 7. VEHICLES IN BUILDING FOR UNLOADING MUST NOT BE LEFT WITH ENGINE IDLING.** Exhaust gases present extreme hazards to workers. If the engine cannot be shut down, vehicle must be removed from the building as quickly as possible.
- 8. COMPRESSED AIR CYLINDERS, INCLUDING LPG, ARE PROHIBITED UNLESS APPROVED BY FIRE SAFETY OFFICE.** Flammable gases, i.e.: butane, propane, natural gas, et al; are subject to prior approval. Non-flammable compressed gas cylinders must be secured in an upright position with gauges and regulator protected against physical damage.
- 9. ALL 110 VOLT EXTENSION CORDS SHALL BE THREE-WIRE (GROUNDED), #14 OR LARGER AWG, COPPER WIRE. CONNECTORS MUST NOT BE SUPPORTED BY CORDS.** Two wire, "Zip Cords" are not permitted other than factory installed appliance connectors; these may not exceed six (6) feet in length and must be UL approved.
- 10. CUBE TAP ADAPTERS ARE PROHIBITED (UNIFORM FIRE CODE 85.107). MULTI-PLUG ADAPTERS MUST BE UL APPROVED AND HAVE BUILT-IN OVERLOAD PROTECTION.** Connectors must not be used to exceed their listed ampere rating.
- 11. ELECTRICAL WORK UNDER CARPETS MUST BE DONE, OR SUPERVISED, BY THE OFFICIAL ELECTRICAL CONTRACTOR.** All wiring on the floor must be Type "SO" cord, insulated to qualify for "extra hard usage" and must be No. 12AWG, or larger, and must be protected against damage.
- 12. ALL TEMPORARY WIRING MUST BE ACCESSIBLE AND FREE FROM DEBRIS AND STORAGE MATERIALS.** Hard walled booths must have power supplies dropped within the booth.
- 13. NO STORAGE OF ANY KIND IS ALLOWED BEHIND BOOTHS OR NEAR ELECTRICAL SERVICE.** Materials necessary to the exhibit must be stored within the exhibit. Electrical cords and connectors must be accessible and shall not be covered.
- 14. AREAS ENCLOSED BY SOLID WALLS AND CEILINGS MUST BE EQUIPPED WITH APPROVED SMOKE DETECTORS.**
- 15. ALL EMPTY CARTONS OR CRATES MUST BE LABELED AND REMOVED FOR STORAGE OR THEY WILL BE REMOVED AS TRASH.** Crates are not to be used as exhibit supports.
- 16. MATERIALS FOR HANDOUTS MUST BE LIMITED TO ONE DAY SUPPLY AND MUST BE STORED NEATLY WITHIN THE BOOTH.** All storage must be clear of electric cables or junction boxes.
- 17. FLAMMABLE OR COMBUSTIBLE LIQUIDS ARE PROHIBITED INSIDE OF BUILDINGS EXCEPT AS APPROVED BY THE FIRE SAFETY OFFICE.** Flammable thinners, solvents and paints, including aerosol cans, are strictly prohibited within the building.

General Information

BEVERAGE CONSUMPTION

- Canned or bottled beverages may be purchased on a consumption basis
 - 12 beverage minimum order
 - Quantities of less than twelve are not subject to return
 - Unopened and returnable cans and bottles are subject to a 25% restocking fee.

BILLING, PAYMENTS, AND CANCELLATIONS

- All prices are subject to change at anytime.
- Full payment of your total estimated charges and signed contract are due in our office two (2) weeks prior to your first scheduled food function
- Should you decide to cancel any or all of your functions less than one week prior to your event you will be subject to a cancellation fee
- Event pre-payments and balances with charges less than \$10,000 may be paid by credit card and/or company check
- Events with charges greater than \$10,000 must be pre-paid by company check
 - Balances greater than \$10,000 will be billed net 30 days
 - Any invoice which remains unpaid after 30 days will automatically be billed to your credit card.

EMPLOYEES, SERVICE AND LABOR CHARGES, SALES TAX

- Catering personnel are covered by Union Local 2's collective bargaining agreement
 - Catering employees will deliver food and beverage, service, and clean related areas
 - Catering personnel are not permitted to perform any general cleaning duties (non-food service related) or act as badge checkers, ticket takers, or security personnel.
- All food and beverage charges are subject to a 20% service charge and 8.5% state sales tax
 - The 20% service charge is also taxable under SBOE Regulation #1603
 - Sales tax-exempt organizations are required to provide a copy of their California Franchise Tax Board Certificate of Exemption two weeks prior to the event

EXCLUSIVITY

- All food and beverage items must be supplied and prepared by Catering by SMG
- No food, beverage, or alcohol will be permitted to be brought into or removed from a San Francisco Convention Facility by the client or any of the client's guests or invitees without written approval by Catering by SMG
- Requests must be received by Catering by SMG no less than four (4) weeks prior to the first day of the event
- Catering by SMG reserves the right to assess a charge for such exclusions to exclusivity.

ALCOHOLIC BEVERAGES

- All alcoholic beverage sales and consumption are regulated by the California Alcoholic Beverage Control
- Catering by SMG is responsible for the administration of these regulations
- Catering by SMG requires that all alcoholic beverages be dispensed by only Catering by SMG employees or agents

MISCELLANEOUS SAMPLING & DONATED PRODUCTS, TRAFFIC PROMOTERS

- Catering by SMG retains the exclusive right to provide, control and retain all food and beverage services throughout the facility for the events
- A company/organization may not bring any food, beverages, or alcoholic beverages for use in the hospitality lounge, staff offices, or backstage areas.

FOOD & NON-ALCOHOLIC BEVERAGE SAMPLING

All food and beverages samples or traffic promoters brought into the Moscone Center must have approval from Catering by SMG in writing prior to the event and adhere to the following guidelines:

- A company/organization may only distribute samples of food and beverage products that the company/organization produces or sells in its normal day-to-day operations. Samples may only be distributed in such quantities that are reasonable with regard to the purpose of promoting the merchandise.
 - Food samples are limited to “bite size” portions (1 oz. or less).
 - Samples of non-alcoholic beverages are limited to a maximum of 2 oz. containers.
- A written description (detailing the product and portion size to be sampled) must be submitted in advance to Catering by SMG. Approval of sampling arrangements to the sampling company/organization will be provided in writing only. Please contact your Catering Sales Representative, Jenny Bittner for appropriate sampling form.
- Exhibitors must be responsible for securing a City of San Francisco Health Permit, (415) 554-2500, in order to distribute food and/or beverages.
- A company/organization utilizing “Traffic Promoters” (i.e. coffee, bottled water, candy, popcorn, etc.) that compete with products vended by Catering By SMG must contact Catering By SMG to arrange an appropriate corkage fee. Please contact your Moscone Catering Sales Representative, Jenny Bittner for more information.

ALL THE AFOREMENTIONED POLICIES WILL BE STRICTLY ADMINISTERED. ANY VIOLATION OF THESE WILL RESULT IN THE REMOVAL OF PRODUCT FROM THE SHOW FLOOR.

FOOD STORAGE, DELIVERY & PRODUCTION SERVICES

If an organization requires food preparation, heating, cold or dry storage, or other kitchen services, arrangements must be made no later than three weeks in advance of the start of the event. Charges for these services will be based on the requirements of the arrangements. Please contact your Catering Sales Representative, Jenny Bittner for more information.

- Standard fees for storage, handling, delivery, etc. may be charged where applicable.
- Use of cooking/heating equipment must have prior approval from the building Fire Marshal, 1.415.974.4007.
- Delivery of any foods and any beverages to the facility must be coordinated with your Catering Sales Representative, Jenny Bittner. Catering By SMG will not assume responsibility for incorrectly delivered products, damaged products at delivery, or inferior products.

SAVOR . . .

SAN FRANCISCO CATERING BY SMG

Moscone Center Moscone West Bill Graham Civic Auditorium

Savor...welcomes exhibitors of the TMS, Minerals, Metals & Materials Convention

As the **exclusive** caterer for the Moscone Convention Center, we look forward to helping you with all of your food service needs.

This year, we encourage you to *"think outside the booth"* and check out some of our new exhibitor services.

Whether you are planning an elaborate "VIP" reception or would simply like food services for your staff, Savor... will be happy to handle your request.

To receive menus and information please visit our website at

www.CateringbySMG.com

or fill out this form and fax it to:

Jenny Bittner

Exhibitor Sales and Marketing Manager

415-974-4048 phone

415-974-4074 fax

jbittner@moscone.com

Please send me information regarding...

Exhibitor Specialty Items

Breakfast Options

Lunch Options

Dinner Options

Desserts

Breaks/Snacks

Receptions

Bar Packages

I prefer to be contacted by: phone fax email

Company _____ /Booth # _____

Name _____

Address _____

City/St/Zip _____

Telephone _____

Fax _____

Email _____

**For priority service, orders need to be received three weeks prior to event date.*

Booth Traffic Builders

- Increase your booth traffic
 - Generate buzz on the exhibit floor
 - Be the booth that stands out
- A great way to initiate networking

*Get your Booth Shakin'
with our Martini Bar!*

Our website puts information
at your fingertips...

Check out our
EXHIBIT BOOTH
TRAFFIC BUILDERS

Get menus and order forms

Place an order online

Online payment option

Get answers to frequently asked
questions

Jennifer Bittner
Exhibitor Sales Manager
415-974-4048
JBittner@Moscone.com
[Http://www.cateringbysmg.com](http://www.cateringbysmg.com)

SAVOR . . .
SAN FRANCISCO

CATERING BY SMG

SAVOR...

TMS 2009

138th Annual Meeting & Exhibition

SAN FRANCISCO CONVENTION FACILITIES - FOOD AND BEVERAGE ORDER FORM

INFORMATION AND POLICIES-

Savor.../FMIC holds the exclusive rights to all food and beverage within the San Francisco Convention Facilities (SFCF). No one is allowed to bring food or beverage into the facility without the express written approval of Savor.../FMIC.

The Customer is required to pay for any electrical outlets that may be needed to support their food & beverage service and any decorator items such as pipe and drape, draped tables, etc. A \$15.00 delivery charge will be added to deliveries less than \$100.00.

Savor... will use compostable serviceware on all food and beverage functions held in the SFCF. China service is available at an additional charge. Final guarantees are due three full business days prior to all functions. A 100% non-refundable advance payment is required for any function by company check or authorized credit card. On-site re-orders require advance notice, 45 minutes for beverages, 90 minutes for food. **FOR PRIORITY SERVICE, ALL ORDERS MUST BE RECEIVED BY TUESDAY, FEBRUARY 3rd, 2009.**

Show Name: TMS, Minerals, Metals & Materials Feb. 17th-18th, 2009 Delivery Date _____

Company Name _____ Booth/Room # _____

Representative (print name) _____ Title _____

On-Site Contact(s): 1. _____ 2. _____

Address _____

City _____ State _____ ZIP _____

Telephone # _____ FAX # _____

CC Account # _____ Exp. Date _____ MC/VISA/AX/Diners(-\$10,000 only)

(circle one)

Cardholder's Name _____ Signature _____

Your signature above signifies approval of all charges to your account.

FOOD AND BEVERAGE/EQUIPMENT ORDER

<u>START TIME</u>	<u>END TIME</u>	<u>QUANTITY</u>	<u>DESCRIPTION</u>	<u>UNIT PRICE</u>	<u>EXTENDED PRICE</u>
_____	_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	_____	\$ _____	\$ _____
_____	_____	_____	_____	\$ _____	\$ _____

I. FOOD AND BEVERAGE TOTAL \$ _____

SEND ORDER FORM TO:

Catering by SMG
747 Howard St.
San Francisco CA 94103
Phone: 415-974-4040
Fax: 415-974-4074

II. FOOD/BEVERAGE/EQUIPMENT TOTAL \$ _____

A. FOOD & BEVERAGE TOTAL \$ _____

B. 20% SERVICE CHARGE OF (A) \$ _____

C. SUBTOTAL OF (A) AND (B) \$ _____

D. TOTAL DELIVERY CHARGES \$ _____

E. SUBTOTAL OF C-D-E \$ _____

F. 8.5% TAX (OF F) \$ _____

(total of E&F) TOTAL ESTIMATED CHARGES \$ _____

*Please note that all prices and taxes are subject to change.

TMS2009

138th Annual Meeting & Exhibition

Linking Science and Technology for Global Solutions

February 15-19

Moscone West Convention Center
San Francisco, California, USAOfficial Computer & Audio Visual
Rental Order Form**Rentsys**[®]

800.955.5171

979.690.5826 TAX

www.rentsys.com

OFFICIAL CONTRACTOR

LCD Displays	Show Rate	Qty.	Total
19" LCD FLAT PANEL DISPLAY (1280 x 1024) 4:3	\$125.00		
20" LCD FLAT PANEL DISPLAY (1280 x 1024) 4:3	\$195.00		
23" LCD FLAT PANEL DISPLAY (1920 x 1200) Video & Data 16:9	\$295.00		
30" LCD FLAT PANEL DISPLAY (1230 x 768) Video & Data 16:9	\$545.00		
40" LCD FLAT PANEL DISPLAY (1280 x 768) Video & Data 16:9	\$895.00		
46" LCD FLAT PANEL DISPLAY (1366 x 768) Video & Data 16:9	\$1,395.00		
Plasma Displays	Show Rate	Qty.	Total
42" PLASMA DISPLAY (1024 x 768)	\$695.00		
50" PLASMA DISPLAY (1280 x 1024)	\$795.00		
37" HITACHI PLASMA DISPLAY (1024 x 768)	\$995.00		
61" PLASMA DISPLAY (1365 x 768)	\$1,595.00		
65" PLASMA DISPLAY (1920 x 1080)	Call For Availability		
LCD & Plasma Accessories (only available when renting one of the above displays)	Show Rate	Qty.	Total
FLOOR STAND - DUAL POST <input type="checkbox"/> COBRA <input type="checkbox"/> (CHECK ONE)	\$95.00		
SIDE MOUNT SPEAKERS FOR FLAT PANEL 30" OR LARGER	\$75.00		
SOUNDBAR FOR FLAT PANEL 20" OR SMALLER	\$25.00		
WALL MOUNT FOR FLAT PANEL LESS THAN 30" - TILT <input type="checkbox"/> FLAT <input type="checkbox"/> (CHECK ONE)	No Charge		
WALL MOUNT FOR FLAT PANEL 30" OR LARGER - TILT <input type="checkbox"/> FLAT <input type="checkbox"/> (CHECK ONE)	\$25.00		
Desktop Computers	Show Rate	Qty.	Total
HP EVO D530/2.8 GHz, 512MB, 40GB (PENTIUM IV)	\$175.00		
DELL OPTIPLEX GX270/3.0 GHz, 512MB, 40GB (PENTIUM IV)	\$225.00		
DELL OPTIPLEX GX280/3.2 GHz, 512MB, 40GB (PENTIUM IV)	\$245.00		
DELL OPTIPLEX GX745/2.4 GHz, 2GB, 160GB (CORE 2 DUO)	\$295.00		
Notebook Computers	Show Rate	Qty.	Total
DELL D600/1.4 GHz, 256MB, 40GB, CD, WIRELESS NIC (PENTIUM IV)	\$195.00		
DELL D610/2.1 GHz, 1GB, 80GB, CD, WIRELESS NIC (PENTIUM M)	\$295.00		
HP NC6320/2.0 GHz, 2GB, 80GB, CD, WIRELESS NIC (CORE 2 DUO)	\$345.00		
Computer Operating Systems	Show Rate	Qty.	Total
WINDOWS 2000 <input type="checkbox"/> WINDOWS XP <input type="checkbox"/> (CHECK ONE)	No Charge		
OFFICE 2000 <input type="checkbox"/> OFFICE XP <input type="checkbox"/> OFFICE 2003 <input type="checkbox"/> (CHECK ONE)	\$45.00		
Audio & Video Equipment	Show Rate	Qty.	Total
DATA PROJECTOR (2400 LUMENS) PROXIMA 6860	\$595.00		
DATA PROJECTOR (3000 LUMENS) NEC VT770	\$795.00		
DATA PROJECTOR (5000 LUMENS) SANYO PLC-XP56	\$1,295.00		
DVD PLAYER WITH S-VIDEO OUTPUT	\$75.00		
WIRED MICROPHONE: HANDHELD <input type="checkbox"/> LAVALIER <input type="checkbox"/> (CHECK ONE)	\$75.00		
UHF WIRELESS MICROPHONE: HEADSET <input type="checkbox"/> LAVALIER <input type="checkbox"/> (CHECK ONE)	\$175.00		
SOUND SYSTEMS WITH (2) SPEAKERS/STANDS, (1) 4 CHANNEL MIXER	\$275.00		
Printers & Computer Accessories	Show Rate	Qty.	Total
HP 4300 LASERJET PRINTER (45 PPM)	\$185.00		
HP 4500 COLOR LASERJET PRINTER (16 PPM)	\$495.00		
YAMAHA STEREO COMPUTER SPEAKERS (for PC)	\$15.00		
Additional Item(s):			
Notes:	Subtotal		
	*Show rate is for entire length of show		
	PLEASE COMPLETE BOTH PAGES		

Show Name: TMS 2009
Location: San Francisco, CA

Exhibitor Information

Company Name: _____
Address: _____
Phone: () - _____
Ordered By: _____
On-site Contact: _____
On-site Contact Cell Phone: () - _____

Show Information

Booth Number: _____
Delivery Date: _____
Delivery Time: 8-10 10-12 1-3 3-5
 - Equipment cannot be delivered to an empty booth. An authorized representative must sign for all equipment at the time of delivery. If the authorized representative is not available at the specified time indicated above, then the additional delivery charges will apply.
 - Equipment will be picked up from your booth after the show closes. You are responsible for equipment until picked up by Rentsys personnel.

Payment Information

For your convenience, we will use this authorization to charge your credit card account for your advance order, and any additional amount incurred as a result of show site orders placed by your representative. These charges may include applicable sales tax, labor, material handling, freight and/or delivery. Please complete the requested information below.

Check One: MasterCard American Express
 VISA
Account Number: _____
Customer Code (Purchasing Card Only) _____
Expiration Date: _____
Card Holder's Name _____
Signature: _____
Printed Name: _____
Email Address: _____

Charge Summary

Subtotal Previous Page: \$ _____
 Delivery Charge: +\$ _____
 (1 to 3 items; \$95.00, 4 items and above ask sales associate)*
 Drayage Charge: +\$ _____
 (Call Sales Rep for exact drayage fees)
 Sales Tax (8.50%): +\$ _____
Total Charges: \$ _____

*Items ordered after the deadline are subject to availability and additional charges/delivery fees. E1

Freight & Drayage Charges
 In the event that freight and drayage charges are incurred, all expenses will be billed directly to your account.

Terms and Conditions
 Full payment, including applicable sales tax is due in advance. Purchase orders are not considered payment unless otherwise approved and accepted in advance by Rentsys.

Rentals
 All equipment rentals are based on a "per show" rental unless otherwise specified. Rental prices do not include labor, delivery and removal of equipment from your booth unless otherwise specified. Rentsys reserves the right to substitute like equipment.

Rental Agreement
 It is understood and agreed that the customer is renting Rentsys equipment for a specified period of time and is responsible for its safe return. Customer agrees to be billed for any damages or loss of the equipment other than caused by normal operation.

Credits
 It is your responsibility to advise our service center representative of any problems with your rental equipment, and to check your invoice for accuracy prior to the close of the exhibition.

Cancellations

1. Cancellations of equipment and services must be received 2 weeks prior to show start.
2. If equipment and services have already been provided at the time of cancellation, original charges will apply.

Unpaid Balances
 Should there be any unpaid balances at the close of the show, terms will be net, due and payable in Houston, Texas upon receipt of invoice. Effective 30 days after invoice date, any unpaid balance will accrue a finance charge of 1.5% per month, which is an interest rate of 18%, and future orders will be on a pre-payment basis only. If any finance charge hereunder exceeds the maximum rate allowed by applicable law, the finance charge shall automatically be reduced to the maximum rate allowed, and any excess finance charge shall either be applied to reduce the principal unpaid balance or refunded to the payer. This terms and condition agreement shall be governed and construed with the laws of the State of Texas.

Rental Rate
 The rental rate charge is valid for the entire show.

Authorized Signature

I have read and understand the above policies.
 Authorized Signature: _____

Fax Back 979.690.5826
Questions? 800.955.5171
E-mail: sales@rentsys.com

If paying by check, please mail to:
Rentsys Tradeshow Division
200 Quality Circle
College Station, TX 77845

Lead Management Order Form

Don't let the dollars you spend on exhibiting go to waste!
Order now and maximize the impact of your trade show participation.

TMS 2009
February 15-19, 2009
San Francisco, CA

TMS2009
138th Annual Meeting & Exhibition

For discount, order by **1/19/09**
Final deadline to order prior to show **2/6/09**
Order online:
<https://exhibitorportal.experient-inc.com>
Access Code: **IBHDZH**

Step 1: Select your preferred system

	on or before 1/19/09	after 1/19/09	# of units	TOTAL
Optium S400 -Instant transmission of leads to an on-board USB Tabletop with printout, includes USB of leads, optional custom lead form printout (requires electricity)	\$320	\$360	_____	\$_____
Optium TS600 -Instant transmission of leads to an on-board USB Tabletop with printout, includes electronic touchscreen qualification, includes USB of leads (requires electricity)	\$425	\$495	_____	\$_____
Optium M800 -Instant transmission of leads to a secure web portal Hand-held, wireless, includes electronic touchscreen qualification (does not require electricity)	\$425	\$495	_____	\$_____
Legacy Standard -Tabletop with printout, optional custom lead form printout, optional electronic download of leads (requires electricity)	\$185	\$200	_____	\$_____
ExpoCard Connect -Customizable software package for laptop/PC; includes cable and reader; laptop/PC not included (requires electricity)	\$400	\$500	_____	\$_____
Each additional ExpoCard Connect	\$200	\$250	_____	\$_____
ExpoCard Pro -Complete customized lead management system including PC and full onsite support	Call for details			
			Sub-Total	\$_____
			8.5% Sales Tax	\$_____
			Step 1 Total	\$_____

Step 2: Options

	on or before 1/19/09	after 1/19/09	# of units	TOTAL
Electronic Download of Leads at Service Desk ; end of show* (for Legacy Standard only)	\$125	\$150	_____	\$_____
Custom Lead Form Printout* Optium S400 or Legacy Standard only (Call for template)	\$100	\$125	_____	\$_____
Additional Services				
Delivery of Reader to booth (Post show pickup not available)	\$100	\$100	_____	\$_____
Peel & Stick Labels (Mailed post show)	\$110	\$135	_____	\$_____
* Quantity should match the number of units ordered in Step 1				
** Taxable items and rates vary among states and are subject to change. Actual tax will be calculated and charged when order is processed. Please call for exact quote.			Step 2 Total**	\$_____

Step 3: Total your order (Step 1 Total + Step 2 Total)

GRAND TOTAL \$ _____

Step 4: Your contact and payment information

Exhibiting Company: _____
Booth #: _____
3rd Party Company (if applicable): _____
Check if information is for: Exhibiting Company Third Party
Contact Name: _____
Address: _____
City: _____
State/Country: _____ Zip: _____
Phone: _____ Fax: _____
Email: _____

Order confirmation will be delivered via email.

Note: All ExpoCard readers must be picked up at the exhibitor services desk unless delivery arrangements are made and paid for in advance of the show.

Terms and Conditions:

- Orders cannot be processed unless received with payment. Purchase orders are not accepted. Send check or credit card information with order form.
- All orders are subject to a \$50 cancellation fee.
- Orders cancelled within 30 days of the show will not be refunded.

Indicate payment method:

- Check (Must be mailed with order; made payable to Experient)
 Visa MC AMEX DISCOVER

Signature: _____

Card #: _____

Exp: ____/____/____

Fax Credit Card Orders to: 301.694.3286

Mail Orders to: Experient
1888 North Market St.
Frederick, MD 21701

Showcode: TMS091 Source Code: KRO

For Assistance Call 800.787.0475 or 301.662.9400

Email: exhinfo@experient-inc.com

www.experient-inc.com

Optium™ S400

The Optium™ S400 is the new standard in lead retrieval. This compact, lightweight unit is designed to fit easily on any exhibit booth counter. Leads are instantly captured via an on-board USB drive which allows for quick and easy follow-up. The customizable printout makes lead qualification a snap and all lead and demographic information is safely backed up in its internal memory.

Requires electricity.

Optium™ TS600

The Optium™ TS600 adds a full color touch screen with easy-to-use onscreen electronic qualification to the Optium product line. The TS600 includes a paper printout as well as an on-board USB drive to instantly capture leads and allow for quick and easy follow-up. Attendee demographic information and survey responses are safely backed up in its internal memory.

Requires electricity.

Optium™ M800

The Optium™ M800 reader caters to exhibitors who require a mobile method for capturing information and instant access to that data. The M800 is a handheld wireless unit that immediately sends leads to a secure, password protected website. Lead follow-up can begin immediately and booth activity can be monitored, in real time, from remote locations. A full color touch screen also allows for onscreen electronic qualification through customized surveys.

Legacy Standard

This tabletop unit electronically reads the attendee's ExpoCard™, stores the information in its internal memory and provides an immediate printout. By customizing this printout, the exhibitor may specify questions to augment the standard lead data (optional). Exhibitors retain the printout and have the option of transferring the data to a USB drive.

Requires electricity.

ExpoCard™ Connect

For exhibitors that want optimum customization and qualification using their laptop or PC, ExpoCard Connect allows exhibitors to fully customize an in-depth survey which they can use to qualify each booth visitor. Contact information can be quickly edited for accuracy and the large notes field provides for additional in-depth information capture. Each package includes software, a cable connector and reader. Laptops are not included but available under our "Full Service" option - call for details.

ExpoCard™ Pro

Attract visitors, identify hot prospects and let attendees tell you what they need with or without staff assistance! Tell us what you want and we will build the system for you. ExpoCard Pro full service system combines lead retrieval with interactive touch screen technologies and high quality graphics that attract attention, collect valuable data, showcases products and services and automatically generates a highly qualified lead database for follow-up.

NOTE: Not all products offered at all shows.
For Assistance Call 800.787.0475 or 301.662.9400
Fax Credit Card Orders to: 301.694.3286
Email: exhinfo@experient-inc.com

747 Howard Street ~ San Francisco, CA 94103 ~ Phone: 415-974-4080 ~ FAX: 415-974-4065

TELECOMMUNICATIONS ORDER FORM

Contact Information			
Event Name:		Event Date(s):	
Company:		Booth Number(s):	
Contact On-Site:	Phone:	E-Mail:	
SEND RECEIPTS TO:			
Company:		Attn:	
Address:			
City:	State:	Zip Code:	
Phone:	Fax:	E-Mail:	

Terms and Conditions

1. San Francisco Convention Facilities (S.F.C.F.) is the exclusive telecommunication services provider for the Moscone Center and the Bill Graham Civic Auditorium
2. This order form gives S.F.C.F. authorization to:
 - a. Provide services (rearrangement and/or disconnection of service and equipment) and to handle negotiations of telecommunications services and equipment
 - b. Make appropriate charges on the credit card provided

3. Service cancellations and refunds:

Order Changes/Cancellations	Fee
Returned check service charge	\$20.00
Move an installed line	\$100.00
Lost/damaged telephone instruments	\$75.00
Line cancellation before installation	\$50.00
Line cancellation after installation	\$100.00
Internet cancellation after installation	\$200.00

**There will be no cancellation of phone lines after the event begins
Service refunds will be made within 30 days of the event close date**

3. Equipment procedures:

- a. Exhibitors can pick up telephone instruments or obtain help at the Telecommunications Service Desk
- b. Exhibitors are responsible for maintaining and returning equipment to the Service Desk after the show
- c. Rental equipment provided remains the property of S.F.C.F.
- d. Only S.F.C.F. personnel are authorized to modify system wiring and cabling
- e. All exhibitor brought equipment must comply with F.C.C. regulations

METHOD OF PAYMENT	
Services will not be provided until completed order form and payment is received REMAINING BALANCES WILL BE APPLIED TO CREDIT CARD ON FILE	
Payment by Check:	_____ Check (must ALSO enclose CC number)
Payment by Credit Card:	_____ American Express _____ MasterCard _____ Visa
Credit Card Number:	_____ Expiration Date: _____
Print Name on Card:	_____
Card Holder Signature:	_____

Please fax/mail order form along with payment to:

San Francisco Convention Facilities, Moscone Center
Attn: Telecommunications Department
747 Howard Street
San Francisco, CA 94103-3118

Event Name:		Event Dates:	
Company :		Booth Number(s):	
Phone:	E-Mail:		

Order Form

	Advanced Rate <small>10 business days before event</small>	Standard Rate	TOTAL	Includes:
TELEPHONE SERVICES				
Basic Services				
Single Line Telephone	_____ x \$250.00	_____ x \$295.00	= _____	dial '9' to access outside line
Multi Line Telephone	_____ x \$305.00	_____ x \$355.00	= _____	Touch-tone telephone instrument, telephone line and dial tone
Speaker Telephone	_____ x \$305.00	_____ x \$355.00	= _____	Voice/fax/data analog unrestricted telephone service
Deposit for Usage Charge		_____ x \$75.00	= _____	
Additional Services				
Restricted Calls		_____ x \$15.00	= _____	Unused deposit balances are refundable
Call Waiting		_____ x \$15.00	= _____	** All calls including local and long distance calls are charged on a per minute basis. This includes telephones used for dial-up service
Voicemail		_____ x \$25.00	= _____	
Dry/Twisted Pair (within facility only)	_____ x \$395.00	_____ x \$450.00	= _____	
INTERNET SERVICES				
Direct Internet	_____ x \$1,095.00	_____ x \$1,295.00	= _____	Guaranteed DS3 (45Mbps) bandwidth provided by Priority Networks
				Three IP addresses with 10 Mbps Ethernet (10 BaseT) connection per IP (hubs and cables not included)
				One 10 Base T (CAT5) line to Fiber Optic backbone, RJ45 connector to booth
Private Connect	_____ x \$4,995.00	_____ x \$5,595.00	= _____	Servers and Gateways excluded- you must order Private Connect
				Included separate connection up to T1 (1.5Mbps) bandwidth off the facility DS3 for internet connection only
				Includes 29 IP address block Includes 10 Base T (CAT5) line to Fiber Optic backbone, RJ45 connector to booth
Additional Services				
Additional IP Address	_____ x \$125.00	_____ x \$150.00	= _____	
Each additional Ethernet Cable	_____ x \$25.00	_____ x \$40.00	= _____	
In-Booth Hub Rental	_____ x \$100.00	_____ x \$150.00	= _____	
TOTAL DUE FOR ALL SERVICES				= _____

Please specify phone and/or Internet location in booth-drawing below or attach a floorplan

Aisle No. _____

Front of Booth

Aisle No. _____

Moscone Center _____

Moscone West _____

Civic Auditorium _____

SFCF USE ONLY

Extension No.: _____

Account No.: _____

Instrument No.: _____

Returned Phone(s): Y N

Plant & Floral ORDER FORM

Show Name: _____

Show Location: _____

Show Dates: _____

We would like to order the following for our booth.

- Floral Arrangements... 10" Wide and 12" High... 12" Wide and 18" High... Other sizes, special requests and custom floral arrangements available. Color Preference and Further Description... Boutonnieres... Daily Boutonniere delivery... Bubble Bowls... Mum Plants... Seasonally Available Flowering Plants... Ferns and/or Ivies... 2 Foot Green Plants... 3 Foot Green Plants... 4 Foot Green Plants... 5 Foot Green Plants... 6 Foot Green Plants... Taller and Specialty Plants... Green Plant Container Preference...

Table with columns: Unit Price, Quantity, Total. Rows corresponding to floral items and prices.

Total Plants and Flowers
California Sales Tax 8 1/2%
Total Amount Due

- Please meet us at our booth for additional design assistance
Date: Time:
All plants and material supplied on a rental basis only.
Items damaged or missing from exhibitor's booth are the responsibility of the exhibitor and additional charges will apply.
All rental items will remain property of Exhibit Plant & Floral Co.
Prices include container, maintenance, installation and removal.

All orders are to be paid in full prior to show opening. Adjustments cannot be made after closing of the show.

Booth:
Exhibiting Co.:
c/o Company:
Address:
City, State, Zip:
Phone Number:
Booth Representative:

Payment Enclosed:
Check Visa M/C AmExp
Card#:
Exp. Date:
Name of Cardholder
Authorized Signature

Please return to our Order Processing Center:
Exhibit Plant & Floral Company
23285 Connecticut Street
Hayward, CA 94545
Phone: (510)782-9494/Fax: (510)782-9525
E-Mail: epf_sf@pacbell.net

*** CHECK or CREDIT CARD MUST ACCOMPANY ORDER ***

MAIL or FAX to:

"Convention Photo by Joe Orlando, Inc."

3217 North Verdugo Road, Suite # 1 • Glendale, California 91208 • Tel: (818) 957-2204 • Fax: (818) 957-6113
Servicing Trade Shows Nationally for over 50 years.

www.joeorlandophoto.com
 email:convphoto@earthlink.net

Order Form

YOUR P.O. NUMBER

QUANTITY	SERVICES	EACH	TOTAL
_____	COLOR ORIGINAL Includes Photography Time, 8x10 Print	@ \$95.00	\$ _____
	No People <input type="checkbox"/> Posed Staff <input type="checkbox"/> Crowd During Show <input type="checkbox"/>		
	ADDITIONAL PHOTO SERVICES		
_____	HI RES DIGITAL IMAGE FROM COLOR ORIGINAL Includes release and rights of image, 300 dpi @ 8x10 saved as jpeg.	Per Image @ \$50.00	\$ _____
_____	LOW RES DIGITAL IMAGE FROM COLOR ORIGINAL Includes image saved as jpeg @ 72 dpi, perfect for powerpoint / website.	Per Image @ \$35.00	\$ _____
_____	COLOR 8x10 REPRINTS OF ORIGINALS	Per Print @ \$35.00	\$ _____
_____	PHOTOSHOP RETOUCHING 1 Hour Minimum.	Per Hour @ \$160.00	\$ _____
		SUB TOTAL:	\$ _____
	Clients based in <u>California</u> add CA tax Clients in other states no tax →	TAX:	\$ _____
	All Orders add \$10.00 Shipping & Handling:		\$ 10.00
	Fed-Ex #: _____	TOTAL:	\$ _____
DIGITAL PHOTOGRAPHY QUOTES • Publicity, Banquets, Awards, • On Site CD Burning • Photoshop Retouching • Website Hosting of Low Res Image (For publicity or associations)			
CALL FOR QUOTES		Video Production (upon availability, call for quotes)	

PLEASE PRINT:

Name of Convention: _____ Dates: _____

Convention Hotel / Location: _____

Daily Exhibit Hours: _____

Onsite Contact & Cell Phone Number: _____

Exhibitor: _____ Booth # & Size: _____

Display House: _____

Ship to Address: _____

Credit Card Billing Address: _____

City, State and Zip Code: _____

Telephone Number: (800) () _____ E-mail: _____

Authorized Signature: _____

Credit Card Info: Please Circle One: Credit Card-V code or Security Code: _____

Credit Card Number: _____ Expiration Date: _____

Card Holder Name: _____ Authorized Signature: _____