

SLAVIC FOOD VENDOR COMMITMENT FORM

Two 8-foot tables, 4 chairs, covered space, shared sink & electricity - **\$100.00 non-refundable fee**

SPACES ARE FIRST COME FIRST SERVED ON CONTRACT RETURN

ALL FORMS MUST BE RECEIVED BY MARCH 31, 2012

Contact: _____ Company/Church/Organization: _____

Address: _____

Phone: (____) _____ Mobile: (____) _____ Email: _____

What food item(s) you will be selling? _____

Exactly how many electrical outlets will you require and what is the total wattage of your heating/serving equipment? _____

PLEASE ATTACH A COPY OF THE FOOD SERVICE OPERATION LICENSE for the kitchen where you will be preparing the food.

****ALL SODA, WATER, AND BEER SALES WILL BE HANDLED BY SIMPLY SLAVIC. NO OTHER FOOD VENDORS ARE PERMITTED TO SELL THESE BEVERAGES AT THE FESTIVAL****

EVENT DAY PROCEDURES

SET UP:	Saturday, June 16, 2012	9AM – 11AM
EVENT:	Saturday, June 16, 2012	12PM – 8PM
CLEAN UP:	Saturday, June 16, 2012	8PM – 10PM

It is understood that the lessee shall **not** remove a booth prior to closing of this lease. Non-compliance will force us to exclude the offending vendor from future events.

Vendors must maintain their spaces in a clean condition and remove all waste before leaving the Festival. Vendors may request assistance from the Marketplace Coordinator or designee to use customer receptacles at the end of the day if space permits. We ask for professionalism, courtesy, and respect, when speaking to ANY member of the Festival committee.

We, the lessee and its employees, hereby covenant and agree with the Simply Slavic committee, its successors, and assigns, to be responsible for and to indemnify and save harmless the said Simply Slavic committee both as a committee and individual members, and all municipalities in which the Simply Slavic committee exists, against any and all expenses, causes of action, and claims of any kind including all liability claims by reason of any and all accidents, injuries, damages or sickness that may occur during operation of this agreement and all fines, penalties, and loss incurred for any reason for the violation of any city, state, county or federal law, ordinance, regulation or rule. **NON-COMPLIANCE WILL CAUSE THE VENDOR TO BE ASKED TO LEAVE.**

By filling out this form, you are agreeing to all of the above rules as a general contract.

VENDOR Signature _____ Date _____

Marketplace Coordinator Signature _____

Please keep a copy of this signed agreement for your records

Make check payable to: "Simply Slavic"

Mail to: Dave Slanina, Simply Slavic Treasurer, 736 S. Hazelwood Ave., Youngstown, OH 44509

For more information: Call 330-509-0754

info@simplyslavic.org

www.simplyslavic.org