[image:]

Pep Rally in the Valley Vendor Application
Description of Event:
Indoor cheerleading competition at Upper Dauphin Area High School
Saturday November 17th, 2017: 8am to Approx. 1:00pm
$5.oo admission to spectators, food concessions will be available

Event Information & Requirements:
[bookmark: _GoBack]Vendor Fee $30.00 for the day, payment due with application, payment is non-refundable if you cancel or do not show for event.
Vendors will be provided a table at the event
If you require electricity please specify in advance so you can be located near an outlet, vendor must supply their own heavy- duty extension cord.
Vendors may arrive after 7:30 am and must be set up by 8 am
The vendor is responsible for leaving the vending area as it was found.
I.e.: removal of all debris such as trash and boxes.
Registration forms must be returned by: November 5th, 2018
Only one kind of vendor will be allowed space at the event i.e.: 31, Pampered Chef etc	

Vendor Application

Vendor Name_________________________ Contact____________________________
Address______________________________________ Phone_____________________
City__________________________ State___________Zip__________________________
Email___
Vendor Type___________________________________ Electricity ________Yes__________No
Makes Checks Payable for $30.00 To: UDACBO
Mail or Return Payment to
Marcia Schell (Varsity Cheerleading Head Coach)
Upper Dauphin Area High School
220 North Church Street
Elizabethville Pa 17023

image1.emf

