[image: image1.jpg]

The 6th Annual 1LT Robert F. Welch III
 Run For Our Heroes Vendor Fair

 April 1, 2017

Vendor Guidelines

This is a list of general information and guidelines for all Booth Vendors for the 6th Annual 1LT Robert F. Welch III Run for Our Heroes Vendor Fair. YOU MUST HAVE SIGNED APPLICATION/RELEASE FORM AND BOOTH FEES RETURNED BY March 19, 2017. If the contract and payment has not been returned by this date, your particular product(s), etc., will be given to the next vendor on our mailing list. The event coordinators reserve the right to limit the number of vendors selling particular products. Vendors with similar items will be limited to ensure variety and undue competition.
Booth Fees:
$35 per booth space. Payment can be made online using a credit card via a link you will be provided once approved by the event coordinator. Payment can also be made payable to the 1LT Robert F. Welch III Charity in the form of a check, cashier’s check, money order, or cash.
Booth Size:
Approximately 10’X10’ spaces. Spaces are available around the park (location preference based on first come registration and necessity).

Please Note: Vendors are responsible for bringing their own canopy (no larger than 10x10), tables, chairs, and electrical cords (if needed).
Check-in/ Set-Up Dates and Times:
Check-in time for the event will be held on Saturday, April 1, 2017 from 6:00-8:00am in Olde City Park in downtown Wylie, Texas. Vendors may unload vehicles along Jackson Street which runs parallel to the park. There will be a check-in table set up near the park pavilion at which vendors may get their booth area assignment and paperwork. Volunteers will be available to help unload vehicles if necessary. Vendor parking will be located in the front parking lot of the First Baptist Church of Wylie.
Event Location: Olde City Park in downtown Wylie, Texas

 112 S. Ballard Avenue

 Wylie, TX 75098
 (Park located between Ballard and Jackson Streets)

Event Hours: Saturday, April 1, 2017 from 8am-2pm

Booth Services: 1. There is no parking inside Olde City Park grounds for trailers or vehicles. NO EXCEPTIONS EXCEPTIONS (trailers and vehicles must be parked across the street at the First Baptist Baptist Church of Wylie). Driving through the park is strictly prohibited due to sprinkler sprinkler heads.

2. No water hook-ups available. Make arrangements to bring your own portable water.

3. You may not take your vehicle to your booth during the event…even to replenish stock. Cart in only. No exceptions. We will have volunteers available to assist you with transporting your items should you need assistance.
4. There are a limited amount of booth spaces accessible to electrical input sources (first come basis). Please see Vendor Application if your booth needs access to electrical outlet.
Booth Requirements:
1. Food booths must comply with current guidelines for food handling. All consumable products must be prepared and packaged prior to the event. No on-site, exposed food preparation allowed (exceptions include cotton candy, ice cream, and popcorn vendors).

Important Information:

1. Items not allowed in booth include but are not limited to: throwing stars, martial arts weapons, brass knuckles, roach clips, snap-n pops, and knives of any sort, drug paraphernalia of any kind, crazy string, and counterfeit merchandise. If any item is questionable, call the Run for Our Heroes at 214-395-4952. The RFOH reserves the right to limit or restrict the sale of certain items.

2. Booth clean-up is the sole responsibility of the vendor. Each vendor must properly dispose of their trash in thee trash cans located in the park. Vendor fair clean-up crews are not responsible for disposing of vendor trash. All booth litter and supplies must be removed from the park area no later than 4:00 pm on Saturday, April 1, 2017. Any items left will be disposed of. Security is not provided before 6:00am or after 4pm on April 1st.

3. If you pay for a booth space and are not able to attend, we will be unable to offer a refund for your booth fees. No refunds. Event will be held rain or shine (unless weather is deemed unsafe). Please contact event officials if a problem arises and you are unable to attend/participate on the event date.

4. Decisions of the event committee are final.

All vendors are responsible for this information. By signing your application, you are indicating you have read and agree to all rules and regulations set forth in this document.

There will be no excuses, exceptions or refunds to those that do not follow these rules.
1LT Robert F. Welch III Charity
617 Odenville Drive

Wylie, TX 75098

www.1ltwelchrunforourheroes.org
Contact us by Email: BWelch@1ltwelchrunforourheroes.org
 AYoung@1ltwelchrunforourheroes.org
 Contact us by Phone: 214-395-4952 / 214-762-6567
