

VENDOR APPLICATION/CONTRACT

Harambee Gardens
1801 N. Tryon St.
Charlotte, NC 28206
www.harambeegardens.com or FACEBOOK: HarambeeGardensOFFICIAL
704.494.9506

TERMS OF CONTRACT

PAYMENTS MUST BE MADE AT LEAST 7 DAYS BEFORE THE START OF THE EVENT. CANCELLATION IS FULLY REFUNDABLE WITHIN 24hrs OF THE EVENT. A HOLDING-FEE OF \$5 IS NOT REFUNDABLE IF CANCELLATION NOTICE IS NOT WITHIN 24hrs OF THE EVENT.

PLEASE ARRIVE AT LEAST 1 HOUR BEFORE START OF THE EVENT TO SET UP SO AS NOT TO INTERRUPT THE PROGRAM.

NO ALCOHOL, DRUGS, OR WEAPONS OF ANY TYPE CAN BE BROUGHT INTO HARAMBEE GARDENS.

VENDOR SET-UP MUST BE ORGANIZED, CLEAN, AND ORDERLY. NO HARMFUL MATERIALS, GASES, ETC., ARE ALLOWED. ALL MERCHANDISE MUST BE FREE OF SOCIALLY ACCEPTABLE CONTENT. (NO PROFANITY DISPLAYED OR UNSEEMLY IMAGES)

HARAMBEE GARDENS HAS THE RIGHT TO REJECT ANY APPLICATION FOR ANY REASONS DEEMED WORTHY. HARAMBEE GARDENS HAS THE RIGHT TO DISMISS ANYONE FROM ANY EVENT OR PROGRAM AT OUR LOCATION, AT ANY TIME BEFORE, DURING OR AFTER ANY EVENT. EJECTION OR DISMISSAL OF ANY ATTENDEE DOES NOT HONOR REFUNDS.

NO BELLIGERENT OR UNSEEMLY BEHAVIOR (DEEMED BY HARAMBEE GARDENS) IS PERMISSABLE AND MAY CAUSE EJECTION FROM THE EVENT.

ANY DAMAGE CAUSED TO ANY PROPERTY, STRUCTURALLY, OR OTHERWISE, AT HARAMBEE GARDENS MUST BE COMPENSATED AS DEEMED BY HARAMBEE GARDENS.

ALL VENDORS ARE REQUIRED TO DISMANTLE AND RESTORE THE SPACE WITHIN 1hr OF COMPLETION OF THE EVENT. CLEAN-UP OF YOUR SPACE IS REQUIRED TO RESTORE THE SPACE TO ITS ORIGINAL STATE PRIOR TO VENDOR SET-UP.

VENDOR APPLICATION/CONTRACT

Harambee Gardens
1801 N. Tryon St.
Charlotte, NC 28206

www.harambeegardens.com or FACEBOOK: HarambeeGardensOFFICIAL
704.494.9506

DATE: _____

NAME _____

BUSINESS NAME _____

ADDRESS _____

PHONE (_____) _____ EMAIL _____

WEBSITE _____

DESCRIBE BUSINESS ___Merchandise ___ Service ___ Promotion ___ Other
(NO FOOD ALLOWED THIS EVENT)

IF YOU CHECKED 'OTHER', PLEASE DESCRIBE YOUR BUSINESS

SPACES FOR TABLES 3'X5'. IF YOU REQUIRE MORE SPACE OR ELECTRICITY, PLEASE
NOTIFY US FOR APPROVAL.

YOU ARE RESPONSIBLE FOR BRINGING YOUR OWN TABLE.
WE HAVE LIMITED SEATING, BUT WE CAN PROVIDE SOME SEATING. FIRST COME,
FIRST SERVE.

VENDING COST **\$50.00 per table/booth**

I have read and agree to all the terms and conditions of this contract. And I agree to honor all the terms
and conditions described in this contract.

Vendor Signature Date Signed