

EGG FESTIVAL MARKETPLACE

P.O. Box 11 • Pittsfield, Maine • 04967-0011

2017 APPLICATION FORM

Thursday - Saturday, July 13 - 15, 2017 Saturday Set Up: After 6:00 AM
Manson Park, Pittsfield, Maine Saturday Event Hours: 9:00 AM to Fireworks at @9:30 PM

Name: _____ Email Address: _____
Please Print Legibly: Correspondence Via Email When Possible..

Address: _____
Phone: _____

Arts/Crafts Items you will Exhibit: _____

Vehicle License Plate: _____

Type of Vendor: () Artist or () Crafter

NOTE: The Egg Festival Committee has asked that the Marketplace be an Maine Artist and/or Crafter Showcase for those who make & sell quality products. We request that you make or in some way enhance the product you are displaying/selling significantly. NO Midway Fair/Commercial Products Allowed

Table & Chair Needs: # _____ Table Sets (Table & Two Chairs): \$10.00 /set \$ _____

Electricity - Where Available: Do you need electricity? (Bring long power cord(s)) (Yes / No)

Marketplace Days: Thursday, July 13th and Friday, July 14th 4:00 PM to 8:00 PM +
(Set Up: 1 PM+) (Coincides with Opening of Midway, Carnival Booths, Food Vendors & More)

Marketplace Multiple Days: # _____ Space(s) outside tent for **Thursday** at \$20.00 ea. \$ _____
(These Days Are Optional) # _____ Space(s) outside tent for **Friday** at \$20.00 ea. \$ _____
Approx. size - 10 ft. wide x 12 ft. deep Set Up: After 1 PM Daily

SATURDAY ONLY Vendors: # _____ Space(s) inside tent at \$40.00 ea. \$ _____
July 15th Approx. size - 10 ft. wide x 7 ft. deep Set Up: After 6 AM Sat.

Note: ONLY 24 Spaces Available Inside # _____ Space(s) outside tent at \$35.00 ea. \$ _____
Approx. size - 10 ft. wide x 12 ft. deep Hours: 9 AM to 5 - 9:30 PM

Space Request: _____

Please add all \$ lines together and payment is due with your completed application. As always, the sooner you reserve the better your chance to get the spot you request. Checks are cashed when received, returned checks will include the NSF fee the bank assesses with your space fee before your entry will be accepted (Money Orders preferred after NSF checks).

Signed: _____ Date: _____ Total: \$ _____

PLEASE: Return this form and your space/table fees to:

CRAFTAH: Egg Festival Marketplace
PO Box 11
Pittsfield ME 04967-0011

Make checks payable to:
CENTRAL MAINE EGG FESTIVAL
Your cancelled check is your receipt

If you have Marketplace questions:

Call/Text: Dale @ 207.408.7520 (Cell)

Email: dale@craftah.com

OFFICE USE ONLY:

Check #: _____

Amount: \$ _____

Entry Deadline is Saturday, July 8, 2017

Thanks for joining us this year. I hope your time with us will be enjoyable, profitable and EGG-citing.

“Brown Eggs Are Local and Local Eggs Are Fresh”

Central Maine Egg Festival Marketplace

MAP NOT TO SCALE!!

Inside Spaces: 10' wide x 7' deep Outside Spaces: 10' wide x 12' deep

Actual Placement Of Tent On Grounds Not Known Until Week Of Event!!

"I" = Inside Main Tent Spaces, "O" = Outside of Main Tent Spaces

The **Central Maine Egg Festival** - the Former Craft Tent has been transformed into the **Egg Festival Marketplace**.

The **Egg Festival Marketplace** is a great location, during a wonderful, annual event to showcase and display Arts & Crafts from all around Maine and New England.

Marketplace Days...

Marketplace Days are four plus hours each, Thursday and Friday nights, for our vendors to be a part in the festivities taking place on the grounds. Thursday and Friday nights the Midway opens... games, food and fund-raising booths open for the Festival.

"Marketplace Spaces" are those outside spaces facing the midway area of the Festival. These are reserved for those vendors who wish to take part in Thursday and/or Friday nights of the Festival. Vendors can also keep these spaces for Saturday as well - no moving needed.

"I" and "O" spaces are Inside and Outside the Big Tent. The Tent edges are bordered by the **thick black line** on the map.

This map is NOT to scale and the tent size is preliminary. Please reserve your space BEFORE the deadline. Once the tent is up, we are limited by the space and tent we have. As past years have shown, even though we think we know the location and tent size going into the new year, when set up of the Festival begins those things CAN CHANGE!!!

Thank you...

Come Enjoy the Egg-citement!!

Satellite Overview Of Manson Park Directions

