Cancer Outreach and Community Hope  C.O.A.C.H.
HOLIDAY IN THE COUNTRY FESTIVAL

NOVEMBER 12, 2016  9am – 3pm
STEWARTVILLE VOLUNTEER FIRE DEPARTMENT
WEST COOSA SENIOR CENTER

48 Old Coleman Road      Sylacauga, AL 35150
VENDOR APPLICATION

VENDOR NAME___________________________________________________________

COMPLETE ADDRESS__________________________________________________

          CITY______________________________________STATE_________ZIP___________

HOME PHONE(_____)_____-_________ CELL PHONE(_____)_____-___________

EMAIL:________________________________________________________________________ 
DESCRIBE ITEMS TO BE SOLD:__________________________________________________
______________________________________________________________________________________________________________________________________________________________
MARK TYPE BOOTH REQUESTED:  ______INDOOR  ______OUTDOOR
BOOTH SPACES ARE 10X10.  LIMITED NUMBER OF INSIDE BOOTHS.  IF RESERVED WITH PAYMENT POSTMARKED BY SEPTEMBER 30, 2016----$40.  RESERVED WITH PAYMENT BY NOVEMBER 1, 2016----$45.   ALL RESERVATIONS FOR BOOTH SPACES MUST BE MADE BY NOVEMBER 1.    ELECTRICITY ADD $5.  BRING YOUR OWN HEAVY EXTENSION CORDS.  NO HEATERS PLEASE!   INDOOR BOOTHS ARE ON FIRST PAY FIRST RESERVED BASIS.   SET UP BEGINS AT 6:30AM AND MUST BE COMPLETE BY 8AM.  SHOW OPENS AT 9AM....TAKE DOWN IS NO EARLIER  THAN 3PM.  IF YOU CANNOT STAY FOR THE WHOLE  SHOW, PLEASE CONSIDER US FOR NEXT YEAR.  VENDORS WHO TAKE DOWN EARLY WILL NOT BE CONSIDERED FOR THE NEXT SHOW.
1.  NO FOOD VENDORS PLEASE!  C.O.A.C.H. WILL BE HANDLING ALL FOOD.  

2.  NO PETS OR ANIMALS TO BE SOLD OR GIVEN AWAY. 

3.  NO VULGAR, OFFENSIVE, DEMEANING, OR ILLICIT MATERIALS ALLOWED EITHER THROUGH PRODUCT OR ADVERTISING.  NO PRODUCTS ENDORSING ALCOHOL, DRUGS, OR  PROFAINITY.  ANY ITEM DEEMED IN VIOLATION WILL BE ASKED TO BE REMOVED WITHOUT REFUND.  

4.  ALL BOOTHS WITH TABLES MUST HAVE TABLECLOTHS TO THE FLOOR, BUT NOT WITH OVERFLOW.  TENT, CANOPIES OR TENT FRAMES CANNOT BE USED INDOORS.
5.  NO FLEA MARKET, YARD SALE OR JUNK ITEMS TO BE SOLD.  THIS IS A GIFT TYPE MARKET.  A SIGN MUST BE DISPLAYED NEATLY TO ADVERTISE YOUR BOOTH.   NO WEAPONS OF ANY KIND ARE TO BE SOLD.(I.E. Guns, Tazers, Brass Knuckles, Swords, Stun Guns, Pepper spray..etc)  POCKET KNIVES ARE ACCEPTABLE. 

6.  AS PER COOSA COUNTY DEPARTMENT OF PUBLIC HEALTH...NO HOME CANNED ITEMS CAN BE SOLD.  
7.  ABSOLUTELY NO USE OF TOBACCO PRODUCTS DURING THIS EVENT WHILE PARTICIPATING AS A VENDOR....THIS IS AN EVENT TO RAISE FUNDS TO HELP PEOPLE WITH CANCER....BE RESPECTFUL.

8.   USE OF ALCOHOL OR DRUGS ARE PROHIBITED.

9. NO BOOTLEGGED, UNAUTHORIZED COPYWRITED OR STOLEN MERCHANDISE OF ANY KIND WILL BE TOLERATED.
10. COACH nor any persons associated with this show will be responsible for any theft, damage or injury during this event.  

11. You may have free drawings at your booth, but NO PAID RAFFELS.
NOW THE GOOD STUFF...

WE WILL BE GIVING A $50 CASH PRIZE FOR THE BEST HOLIDAY DECORATED BOOTH......JUDGING FOR THIS WILL BEGIN AT 8AM.  THOSE WHO WISH TO PARTICIPATE IN THIS MUST BE FINISHED BY THAT TIME.  IF YOU WOULD LIKE TO GIVE DOORPRIZES AT YOUR BOOTH, PLEASE FEEL FREE TO DO SO, BUT PLEASE NO RAFFELS.  IF YOU WOULD LIKE TO DONATE A DOOR PRIZE FOR THIS EVENT, WE WOULD APPRECIATE THE DONATION.

The officials of this event reserve the right to refuse any vendor application that does not follow within these guidelines.  Because we are a small show, we reserve the right to limit the number of like in kind products/vendors.  Your vendor space is based upon approval of the Festival committee.
I have read and understand the above rules.  I also understand that violation could result in my expulsion from the event with no refund.

VENDOR SIGNATURE____________________________________________

DATE____________________________

MAKE CHECKS PAYABLE TO:  COACH  HOLIDAY MARKET
MAIL TO:

 C.O.A.C.H.HOLIDAY IN THE COUNTRY FESTIVAL
C/O TINA FULLER

P.O. BOX 104

ROCKFORD, AL  35136

email:  coachcountryholiday@gmail.com
BECAUSE WE ARE RAISING FUNDS FOR CANCER PATIENTS, THIS IS A SMOKE FREE EVENT.  THANK YOU
