

East Coast Craft Shows

2013 Show Application

East Coast Craft Shows

P.O. Box 33

Harwich Port, MA 02646

Phone 774-212-1431 eastcoastcraftshows@yahoo.com

Please Print Neatly or Type:

Name _____

Business Name _____

Address _____

City/Town _____ State _____ Zip _____

Summer Address _____

City/Town _____ State _____ Zip _____

Phone _____ Cell Phone _____ E-mail _____

Website _____ Tax Numbers _____

Describe Your Craft:

Please send in (3) photos of your craft. If you would like them returned you must send S.A.S.E.

(If you were already previously juried and you have not added any new items to your craft, then there is no need to send in photos.)

Do you demonstrate your Art/Craft? Yes ___ No ___.

Special Requests Please write here: _____

We will make every attempt to accommodate **Special Requests**. However, Please be aware **Special Requests** are not guaranteed.

Enclosed find my application for the shows listed. I agree to assume full responsibility for my conduct and for all property I will bring on the premises and will not hold East Coast Craft Shows or agents thereof responsible for any damages or personal injury or theft or any act that may occur at these exhibits. I agree to carry liability insurance (mandatory for consumables, foods and open flames) and will provide proof of insurance if requested. I understand that East Coast Craft Shows shall not have any liability whatsoever for any damages to any person, matter or thing resulting neither from storm, wind, or water or other acts of god, nor from fire, strikes or lockouts. I understand that my name and or business name and my photos may be used for promotional and/or informational purposes. I have read and agree to abide by all rules and regulations. **(If not signed Application will be returned.)**

Signature _____ **Date** _____

Method of Payment Accepted: Check / Money Order / Master Card / Visa / Discover. Deposits will be charged upon Acceptance. Balances are due 30 days Prior to Show. (Automatically charged if Credit Card number is given)

(Please circle.) **Master Card** **Visa** **Discover** **Debit** **Check**

Amount to charge now _____ **Amount to post date** _____

Card Number _____ **Exp. Date** _____

Card Holder Name _____

Signature (for credit card use) _____

If paying by check, send post dated check at the same time as application. If paying by credit card indicate 50% or 100% to charge now and the balance due 30 days prior will be charged automatically.

East Coast Craft Shows

2013 Show Rules & Regulations

1. All work must be original and completely finished. No imports, kits, or items made from kits or by and sell.
2. No dealers are allowed.
3. All checks for the shows or charges are made payable to East Coast Craft Shows.
4. (Post dated checks.) If you do not want to pay full show fees now you may post date the second half of your payment. The first half of your payment is due when you send in your application along with the post dated check or master card/visa.
5. Any exhibitor signing up for our show is agreeing to our rules and regulations.
6. Sign and fill out each application in full. If the application is incomplete it will not be processed and it will be returned.
7. All artist and crafters must have MASS SALES TAX NUMBER
8. Exhibitor's booth must have a suitable backdrop to block view of walls, storage areas or other exhibitor's booths. All exhibitors' booth and display, including chairs, must be placed within the confines of the space. Nothing is to be placed in the aisles.
9. Corner space requests are not guaranteed. Exhibitors will be notified when they get their specific space assignment whether or not they have received a corner space. Those not receiving corners will have their corner fee returned to them at that time. Corners are very limited so please sign up early.
10. East Coast Craft Shows reserves the right to revoke the license granted by this contract at any time, including at the show, by refunding the space fees paid by the exhibitor. East Coast Craft Shows will not be liable for paying any travel expenses, lost revenue or any other liability whatsoever beyond the space fees paid by the exhibitor as a result of enforce this provision.
11. The Exhibitors booth must be open and staffed during all regular show hours. In many cases, **anyone arriving late, leaving before closing or breaking down during show hours may be refused entrance to future shows.**
12. All Exhibitors, goods, and materials must be removed by 7 P.M. of the last day of the show. Failure to have everything off site by this time may result in extra charges.
13. Exhibitors must abide by all fire regulations and/or decisions of the representatives of local fire departments. All booth materials shall be in accordance with local fire regulations.
14. Nothing shall be nailed, stapled or otherwise fixed to the walls, floors or any part of the exhibition locations.
15. All outdoor booths must be securely weighted down. **NO STAKES ALLOWED** at certain locations.
16. Smoking is not allowed in your booth or on school grounds.
17. Set up time starts at 7 A.M. you must be set up 30 minutes before show opens.
18. All vehicles must be moved to designated parking area after unloading. Failure to comply may cause forfeit of future shows and fees.
19. A \$35.00 fee will be assessed to any check returned for insufficient funds.
20. Exhibitors are not to bring pets to the show.
21. All exhibitors are responsible for keeping their area clean during show hours, including clean-up at end of show. All displays should be neat and clean and tables should be covered on all sides to the floor with a suitable, professional looking cover of flame retardant materials.
22. Exhibitors may not sublet or apportion space to anyone else.
23. No open flames are permitted.
24. All shows are held, rain or shine. If show is cancelled by Towns or Schools due to permits or complaints East Coast Craft Shows will not be held responsible and will not refund money. We will announce a new location and the show will still be held.
25. I will not hold the parks, REC. Dept, schools, fair grounds, towns, or property owner liable for any loss, damage or loss of income, or injury to product, property or person.
26. East Coast Craft Shows will not be liable for refunds for any other liabilities whatsoever for the failure to fulfill this contract due to reasons of the enclosure in which the show is to be produced, being, before, or during the show destroyed by fire or other calamity, or by any act of god, public enemy, strikes, statutes, ordinances, Board of selectmen or any legal authority, or any cause beyond its control.
27. Exhibitors shall be liable for delivery, handling, erection, and removal of their own displays and materials.
28. East Coast Craft Shows may require the removal of work considered to be in violation of these conditions and reserves the right to make final interpretation of all conditions.
29. If any section, sentence, clause, phrase, or portion of this licensing application/contract is, for any reason, held invalid or unconstitutional by any court of competent jurisdiction, such portion shall be deemed a separate distinct and independent provision and such holding shall not affect the validity of the remaining portions.
30. This contract constitutes the entire agreement between East Coast Craft Shows, and the exhibitor and no modification shall be valid unless in writing and signed by the parties of their representatives.
31. Privacy Policy: We respect your privacy and will never sell or trade your name, mailing address, or email address. However we frequently receive requests for exhibitor contact information from the public, and will furnish your phone number, website, and and/or email address upon such request unless you've indicated your preference to keep your contact information private.
32. **Cancellation Policy: All cancellations must be in writing with 30 days notice in order to receive a refund. Your refund will be the same form as the original payment.** Minus 25.00 Processing Fee
33. All rules and regulations listed above apply to all exhibitors. You're agreeing to all rules and regulations by signing the application.
34. This is a legal contract and by signing you agree to all these rules. **Application will be returned if not signed.**

Signature _____ Date _____

East Coast Craft Shows

2013 Show Schedule

Set up for all shows begins at 7:00 am

#1 Milford Spring Mothers Day Arts & Crafts Show

May 11th (Sat) 12th (Sun)

Location: Milford Green N. Broad Street

Milford Show has early set up on Friday 3PM-7PM

10'x10' corners only at this show □ 265.00

Amount paid _____ Post Dated due April 11th _____

Special Request: _____

#2 Hyannis Fathers Day Arts & Crafts Show

June 15th (Sat) & 16th (Sun)

Location: Hyannis Village Green, 367 Main Street

10' x 10' regular 200.00 □ 10' x 10' corner 225.00 □ Limited Amount paid _____ Post dated due May 15th _____

Special Request: _____

#3 Eastham Summer Arts & Crafts Show

July 26th (Fri) 27th (Sat) & 28th (Sun)

Location: Eastham Wind Mill,

10' x 10' regular 200.00 □ 10' x 10' corner 220.00 □ Amount paid _____ Post dated due June 26th _____

Special Request: _____

#4 Brewster Oceanside Arts & Crafts Show

July 10th (Weds) 11th (Thurs) 12th (Fri)

Location: Brewster Drummer Boy Park, 773 Rte. 6A.

All spaces 10' x 10' Corner 250.00 □ Amount paid _____ Post dated due June 10th _____

Special Request: _____

#5 D-Y Summer Arts & Crafts Show

July 13th (Sat) & 14th (Sun)

Location: D-Y High School, 210 Station Ave. South Yarmouth, MA

10' x 10' regular 185.00 □ 10' x 10' corner 200.00 □ Amount paid _____ Post dated due June 10th _____

Special Request: _____

#6 Chatham Summer Days Arts & Crafts Show

July 19th (Fri) 20th (Sat) 21st (Sun)

Location: Chatham Community Center, 702 Main St

10' x 10' regular 250.00 □ 10' x 10' corner 265.00 □ Amount paid _____ Post dated due June 19th _____

Special Request: _____

#7 Orleans Summer Arts & Crafts Show

July 23rd (Tues) & 24th (Weds)

Location: Nauset Middle School 70 S Orleans Rd (Rte. 28)

All spaces are 10' x 10' corner 200.00 □ Amount paid _____ Post dated due June 23rd _____

Special Request: _____

#8 Chatham Summer Days Arts & Crafts Show

July 31st (Weds) & August 1st (Thurs)

Location: Chatham Community Center, 702 Main St

10' x 10' regular 185.00 □ 10' x 10' corner 200.00 □ Amount paid _____ Post dated due July 1st _____

Special Request: _____

#9 Chatham Summer Days Arts & Crafts Show

August 10th (Sat) & 11th (Sun)

Location: Chatham Community Center, 702 Main St

10' x 10' regular 185.00 □ 10' x 10' corner 200.00 □ Amount paid _____ Post dated due July 10th _____

Special Request: _____

#10 Eastham Summer Arts & Crafts Show

August 20th (Tues) & 21st (Weds)

Location: Eastham Wind Mill,

10' x 10' regular 185.00 □ 10' x 10' corner 200.00 □ Amount paid _____ Post dated due July 20th _____

Special Request: _____

East Coast Craft Shows

2013 Milford Application

If you want to apply for the Milford Show you must complete this portion.

Fill out and return with payment ASAP. Dead Line April 10th 2013

Business Name _____

Name _____

Address _____

Phone _____

Email _____

Vehicle license# _____ Color _____ Make _____ REQUIRED BY Milford Police (confidential)

DL# _____ DOB _____

Describe
Art/Craft _____

CT. Sales Tax # _____

Credit Card # _____ Exp. _____

Milford Green Mothers Day Show

Absolutely NO STAKES, Use WEIGHTS

(Underground wiring and sprinklers)

Early setup Friday 3-8 Pm / Sat. Setup 6-8:30Am

Overnight at your own risk. There is overnight security at all shows.

☐ May 11th (Sat) & 12th (Sun) _____ \$265.00

All spaces will be 10x10 Corners

Show Hours 10am-5pm

Exhibitor is solely responsible for their personal property and has read, understands and agrees to abide by all the rules & regulations. Exhibitor holds harmless all cities, towns, merchant associations, offices, the director and staff from any liability. No legal action will be taken against above.

I understand and agree with terms of contract

Signature _____ Date _____