VENDOR APPLICATION
[image: image4.png]Booth Advertisement Information

Waxahachie Junior Service League
Invites You

To Apply For Our Annual
Christmas Market and

VIP Shopping Party
Friday, December 1, 2017 6 p.m. - 9 p.m. VIP Party

Saturday, December 2, 2017 9 a.m. – 4 p.m. Christmas Market
Waxahachie Civic Center

2000 Civic Center Lane

Waxahachie, TX 75165
Waxahachie Junior Service League

Christmas Market and Gift Show 2017
Dear Applicant,
The Waxahachie Junior Service League will host its annual Christmas Market and VIP Shopping Party December 1 - December 2, 2017. This year’s market will again be located at the Waxahachie Civic Center. The WJSL Christmas Market is a philanthropic project that the Waxahachie Junior Service League has sponsored for many years. Funds for the WJSL Christmas Market beneficiaries are derived solely from the ticket sales, merchant booth fees, donated vendor gift card sales, donations, and raffle ticket sales. WJSL keeps no monies from the merchant booth sales. Christmas Market is a highly-anticipated event with Christmas shoppers throughout the area, and our holiday shopping experience provides over 130 unique merchants!
GUIDELINES
· WJSL limits vendors in each category to ensure a variety of merchandise, while allowing each merchant maximum sales potential. Items sold must reflect what is represented on the application and in supplemental photos. If you are unsure of an item, please ask.

· This application process does not include any guarantee of exclusivity to exhibitors.
· Previous participation in WJSL Christmas Market does not guarantee booth space. To keep our market interesting to the public and profitable for both WJSL and our merchants we reserve the right to limit merchandise, as well as limiting booths that have previously not been eye-catching in their décor.
· Direct sales representatives are permitted, but are limited to one in each category. Priority will be given to companies that sell items deemed appropriate by WJSL. Direct sale representatives are encouraged to have a large number of in-stock items to sell during the market as we are a holiday gift market.
· The application deadline is August 1, 2017. Applicants will be notified by August 15th if they have been selected as a vendor. Payment for selected booth space is due by September 1, 2017. If payment is not received by September1, 2017, then booth space will be offered to an alternate vendor. Payment is required to reserve booth space.

· Requests for specific booth spaces will be considered on a first come, first serve basis. WJSL reserves the right to assign booth spaces. Booth assignments will be made to allow for a variety of merchandise in specific areas.

· Each merchant will receive two name badges at check-in that will need to be returned at the end of the show.

· Vendors are responsible for having a Texas sales and use permit at the show. WJSL will not be held responsible for collecting and paying sales tax on the sale of your items.
· Each merchant is allowed two workers per booth. All others will need to pay the $5.00 admission charge or purchase a VIP Shopping Party ticket.

· Vendor must staff their booth at all times and agree to demonstrate a professional and courteous attitude towards the volunteers of WJSL. Any vendor unwilling to comply with the guidelines may be asked to leave the Market without a refund. Violators will not be allowed to return for future WJSL events.

· All displays must remain entirely within the space provided. Aisle space must not be infringed upon. Storage must be covered and out of sight. Floor length table skirts are required and not provided.

· Candles and other flammable items may not be burned in the building.

· Early breakdown of booths is prohibited. No “End of Show Sale” signs or announcements are allowed. Booths must be left clean and trash free.

· Booth inspection will occur at 5:30 p.m. on Friday, December 1 and at 8:30a.m. on Saturday, December 2.

· Cancellation Policy: Please notify WJSL as soon as possible. Refunds will be made before September 1, 2017. You may not sell your space or share it with a non-registered vendor. Any cancellation after September 1 will not be refunded and will be considered a donation to WJSL.
· This is an all-weather event. In the event of inclement weather WJSL will attempt to reschedule the event and provide options for you and your booth fees. However, this is not always possible and WJSL reserves the right to cancel without refunding booth fees.
· MERCHANTS SERVING OR SELLING FOOD ITEMS MUST CONTACT THE WAXAHACHIE HEALTH DEPARTMENT AT 469-309-4138 MONDAY - FRIDAY 8:00 A.M. – 5:00 P.M. TO OBTAIN A HEALTH PERMIT.
· Booth sizes are 10ft. by 10ft. or 10ft. by 20ft. and will be piped and draped with a sign above each booth with booth name and number. For your business name to be included on the sign above your booth, your payment must be received by September 1st,
· Table sizes are 10ft. by 4ft. and will have drape behind them. For your business name to be included on the sign above your booth, your application must be received by September 1, 2017.
· Each vendor must complete the Civic Center Guidelines on the application and return with their application. Vendors are responsible for following guidelines set by the Civic Center. Failure to do so will result in a vendor’s application being rejected the following year, and may result in a vendor being responsible for damages to the Civic Center. Please understand that WJSL does not make the rules at the Civic Center, but we are responsible for enforcing them.
· Vendors selling counterfeit merchandise (“knock-offs” or “fakes”), including purses, wallets, clothing, etc., will be asked to take that merchandise immediately off the sales floor. If the vendor does not comply with this request, there will be no second request. The vendor will be asked immediately to leave the show, and no refund will be issued.
Admissions
· VIP Shopping Party: Admission for shoppers is $20.00 per person for Friday, December 1, 2017, 6-9pm. This will be the seventh VIP Shopping Party event and it is a growing event. Friday attendance is approximately 750 shoppers. Tickets for this event are valid both Friday and Saturday, and include heavy appetizers and two drinks on Friday.

· Christmas Market: Admission is $5 per person; children under 10 are free.
Christmas Market and VIP Shopping Party Schedule
FRIDAY
12:30PM
Vendors allowed to check-in and set up. No vendors will be allowed into the building before 12:30pm. All unloading, regardless of where your booth is located, must be done from the loading dock at the back of the Civic Center. NO EXCEPTIONS. Failure to comply with this rule may result in your being asked to leave the show without a refund.
5:30PM
All booths must be set-up and ready for booth inspection.

6:00PM
Doors open for customers

9:00PM
Doors close to customers and vendors must be out by 9:30 p.m.
SATURDAY

7:00AM

Vendor Breakfast

8:30AM

Breakfast concludes and vendors in booths to prepare for opening

9:00AM

Doors open for customers

4:00PM
Doors close to customers and vendors may begin to break down booths. All vendors must be out of the Civic Center by 8:00pm or you will be subject to a $100.00 fine per hour by the Civic Center. No one will be allowed to begin breaking down a booth before 4:00 p.m.
Marketing
The event is marketed through various outlets including print, digital, and audio. Print includes local magazine ads and articles, newspaper ads and articles, flyers, and posters. Digital includes social media, email blasts, and inclusion on several digital calendars. Audio includes radio spots and interviews. WJSL reserves the right to change the mix, frequency and source of all marketing.
We look forward to bringing the best possible merchandise to our annual Christmas Market once again and making this a successful event for all.
Contact Us
Waxahachie Junior Service League

Attn: Christmas Market

PO Box 294

Waxahachie, TX 75168
LeeAnn Garber: 972-935-2258

christmasmarket@waxahachiejsl.org
Website: www.waxahachiejsl.org
E-mail: christmasmarket@waxahachiejsl.org

Accommodations
The Hampton Inn and Suites next door to the Civic Center has a block of rooms on hold with a great rate on accommodations.
Hampton Inn and Suites

Event Name: Christmas Market

Rate: $84.00 (usually $119.00)

Breakfast included from 6-10 am (grab and go bags included)

Fifty rooms are in the block, but the cut-off date for this rate is November 15, 2017.
Waxahachie Junior Service League[image: image1.jpg]JUNIORSERVICELEAGUE

[image: image3.png]For WJSL Use Only:
Applcaion
Peymen:

e—

o —

Christmas Market and Gift Show

2016 Merchant Application

Show Date: Friday, December 1, 2017

 & Saturday, December 2, 2017
APPLICATION
Business Name:
__
Contact Person(s): ___
Address:

__
City, State, Zip:
__
Phone:

(______) _______________ Fax: (______) ______________ Other: (______) ________________
E-mail:

_________________________________ Company Website: ______________________________

Tax ID #:
_________________________________ How long have you been in business? ________________

Social Media Accounts: ___

Have you been a WJSL Market Merchant in the past? _______ If so, during what years? _______________________
What other shows have you participated in recently and during what years?

Are you affiliated with any multi-level marketing cooperation and if so how much inventory would you bring to the market?

What category of merchandise would you be selling? Please include percentages of each category.

· Art

· Bath/soaps

· Beauty

· Books

· Candles

· Children's Clothing

· Collegiate

· Food

· Garden

· Holiday Decor

· Home Decor

· Jewelry

· Men's Gifts

· Pets

· Stationary

· Toys

· Other

Please give a detailed description of your merchandise:

What brands do you carry and what category are they in:

Price Range of Merchandise: ___

Do you plan on taking custom orders during market?
__

Merchants Must Include Photograph of Items to be Sold
Applicants must submit photographs of merchandise to be considered. Photographs of all merchandise to be sold labeled with prices are required. Additional photographs of previous booth displays are highly recommended, but not required. Photographs will not be returned.

BOOTH PRICES & PREFERENCES

Our 2017 booth prices are listed below. Please select your booth preference if selected to participate as well as rank your choices in order of desired location and size.

The Christmas Market committee will make every effort to accommodate your preferences when possible; however, the available number of booth sizes and locations is limited. WJSL reserves the right to assign booths as deemed appropriate to allow for a variety of merchandise in given areas. If selected as a merchant, you will receive a confirmation letter with the type of booth for which you have been selected for.

__________$100 per 10’ x 4’-8’ table booth in the hallway by the Crepe Myrtle Room or Meeting Rooms

__________$150 per 10’ x 10’ Standard booth space in the Crepe Myrtle Room or Meeting Rooms

__________$200 per 10’ x 10’ Premium booth space in the Main Ballroom & Atrium

__________$225 per 10’ x 10’ Premium Corner booth space in the Main Ballroom & Atrium

__________$300 per 10’ x 20’ Standard booth space in the Crepe Myrtle Room or Meeting Rooms

__________$375 per 10’ x 20’ for Premium booth space in the Main Ballroom & Atrium

__________$400 per 10’ x 20’ for Premium Corner booth space in the Main Ballroom & Atrium
Space sizes:
10’ x 10’ or 10’x 20, booth space with 8-ft. tall back drapes and

3-ft. tall side rails (all with black draping)

10’ x 4’ hallway space with 8 ft. tall back drapes
Additional Fee:s $20 for electricity (optional)

 $5 per 8-ft. table (optional)

 $5 for 2 chairs (optional)
YOU WILL BE NOTIFIED BY AUGUST 15TH IF YOU ARE SELECTED AS A VENDOR. FULL PAYMENT MUST BE RECEIVED BY SEPEMBER 1ST OR YOUR SPACE WILL BE FORFEITED TO AN ALTERNATE VENDOR. PAYMENTS MADE BY CHECK WILL BE PROCESSED AFTER ACCEPTANCE. ALL FEES ARE NON-REFUNDABLE AFTER THE SEPTEMBER 1ST DEADLINE.

I certify that I have read and agree to comply by both WJSL and Waxahachie Civic Center guidelines if I am selected as a vendor at the 2017 WJSL Christmas Market. I understand that my application is not complete until I have signed a copy of both WJSL and WCC guidelines.

Customer’s Signature Date

Waxahachie Civic Center Vendor Guidelines
This is a public building, of which we should all be proud. Here are a few guidelines to assist in keeping it beautiful.
1. Please note that when you rent a room that means your guests are to remain in that room and not loiter in the hallways. Your guests are your responsibility.

2. Children attending your event are not allowed to be running thru the halls, unaccompanied in rest rooms or in unauthorized areas including service corridor, dock and kitchen.

3. When your event is over you are responsible for getting the trash out of your room and back to the dumpster, removing all decorations brought in and removing all food/beverage brought into the facility.

4. The kitchen area is only a prep kitchen. There will be no cooking at this location…you can heat, warm or cool if needed, anything else will need approval from the Director. Only designated people are allowed in the kitchen, NO CHILDREN. When using the kitchen you will be given an area to work in, which you are responsible for cleaning after your event. See events personnel regarding deposit (if paid).

5. Waxahachie Civic Center property is not allowed to be used/moved for events. (Ex. plants, furniture, etc.)

6. Every room has a preset light system with 4 presets to dim your lights (1 thru 4), at no time can the lights be turned completely out, it is against facility regulations.
7. The level of sound in your room will be monitored, as this is a multiple event facility. Sound control issues will be handled by the Civic Center Staff, if you have any questions please see events personnel. Please be courteous to your neighbors.

a. Events that will be bringing in a band will need to meet rental requirements (prior notification to facility is required), failure to do so may result in event cancellation.
8. NO ALCOHOL is allowed to be brought in the facility without meeting and signing the alcohol policy with your coordinator (at least 10 days prior to the event).

9. Please be aware there are a few things that cannot be done/used on Civic Center premises:

a. open flames candles

b. duct tape (only approved gaffers tape is allowed to be used on carpet)

c. glitter, hay, silly string or confetti (any size)

d. the throwing of rice, rose petals, birdseed or the use of sparklers

 **Recommended items would be bubbles (outside building) or bells.

10. Please be advised your room temperature will be set according to season.
11. NO ANIMALS (registered assistance animals only)

12. Events providing catered food or Expos (vendors) giving food samples away will need to obtain a health permit from the city of Waxahachie Health Department. Non-compliance with the rules and regulations in regards to health permits could cause your event to be closed.

13. All loading and unloading is done through the BACK DOCK AREA ONLY.
14. It is the responsibility of the client to have 1 assigned representative present to close down event with all privately contracted vendors. Event will be subject to after hour fees when vendors exceed contracted hours. Client/Event Representative is responsible for final walk thru of room to ensure any remaining items/vendors are removed.

15. Rentals/Equipment Deliveries must be removed at the end of the event, unless otherwise arranged by your event coordinator. A storage fee will be assessed for any remaining items.
Please note that you will be given a warning regarding these guidelines, after which if the guidelines are not complied with your event will be closed. Thank you for your cooperation.

2017 WJSL Christmas Market

 December 1nd & 2rd , 2017
Event Name Event Date

 __
Customer’s Signature Date
[image: image2.png]

