

**OC FAIR & EVENT CENTER
 MERCHANDISE/SERVICE RENTAL AGREEMENTS FOR BOARD APPROVAL
 MARCH 2019**

CONTRACT #	CONTRACTOR	DESCRIPTION	LOCATION	TERM	SPACE SIZE	AMOUNT
19633	Dandy Souvenirs	Souvenir items:Inflatables, Plush, Funny Hats and Caps, Bubble Blowers, Lighted Wands, Sabers, Parasols.	CL1, FS 3, FS 21, MM 31, LL 15, FFW 4	7/1/2019-8/16/2019	17' X17'	\$51,300
19634	Foote Massage Company	Foote Massage Machines	Up to 75 individual units throughout grounds.	7/1/2019-8/16/2019	8'X5'	\$7,310
19635	Uptown Enterprises	Photo Booths	South Lawn, Livestock Lane, Centennial Way	7/1/2019-8/16/2019	25' x 5'	\$4,400
19638	On Trend Apparel, Inc.	Tees and Sweats: Toddler, Youth, Adult; Collectibles:Shot Glasses, Coffee Mugs, Magnets, Hats, Visors, Plush	Centennial Way	7/1/2019-8/16/2019	25' x 25'	\$3,100.00
19639	On Trend Apparel, Inc.	Tees and Sweats: Toddler, Youth, Adult; Collectibles:Shot Glasses, Coffee Mugs, Magnets, Hats, Visors, Plush	Main Mall	7/1/2019-8/16/2019	35' x 20'	\$2,500.00
19640	On Trend Apparel, Inc.	Tees and Sweats: Toddler, Youth, Adult; Collectibles:Shot Glasses, Coffee Mugs, Magnets, Hats, Visors, Plush	Fair Square	7/1/2019-8/16/2019	20' x 30'	\$2,500.00
19641	On Trend Apparel, Inc.	Tees and Sweats: Toddler, Youth, Adult; Collectibles:Shot Glasses, Coffee Mugs, Magnets, Hats, Visors, Plush	South Lawn	7/1/2019-8/16/2019	20' x 30'	\$2,500.00
19642	On Trend Apparel, Inc.	Tees and Sweats: Toddler, Youth, Adult; Collectibles:Shot Glasses, Coffee Mugs, Magnets, Hats, Visors, Plush; Dog Line; Wind Chimes	Main Mall	7/1/2019-8/16/2019	6'x6'x7.5'	\$750.00

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19633
DATE March 7, 2019

MERCHANDISE/SERVICE RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **Dandy Souvenirs** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **CL #1; FS #3; FS #21; MM #31; LL #15; FFW #4**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Flat Fee Rate	10' x 10'	Merchandise	\$ 48,800.00
Camping 2 Spaces			\$ 1,900.00
Dry Stock			\$ 600.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
First Payment	4/24/2019	\$25,650.00
Final Payment	5/24/2019	\$25,650.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$51,300.00

Signed Rental Agreement and Certificate of Insurance are due on or before the First Payment due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Dandy Souvenirs
2021 S. Sarah Street
Fresno, CA 93721

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: Sandra Lucia Perez

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Dandy Souvenirs

Location/Space: Country Lane #1; Fair Square #3; Fair Square #21; Main Mall #31;
Livestock Lane #15; Family Fair Way #4

Agreement No: **19633**

Date: March 7, 2019

Inflatables:

Airplanes
Aliens
Batman
Bats and Hammers
Butterfly
Dolphins
Dora/Diego
Dragons
Ice Cream
Mermaids
Monkey
Owls
Panda
Pony
Scooby Doo
Spiderman
SpongeBob Characters
Superman
Unicorns
Zombies

Plush:

Bears
Dogs
Dora/Diego
Pandas
Pet on a Leash
Raccoons
Round Pets
SpongeBob

Light Up Toys:

Bubble Blower
Butterfly/Fairy Wand
Disco Ball Saber
Flower Wand
Heart Wand
Lanyards
Light Sticks-Small
Light Sabers/Tubes
Shark Swords
Spin Balls with Long Handle
Spin Balls with Short Handle
Star Wands
Strobe Sabers with Sound
Sword with Ball and Sound

Hats:

Cowboy/Sheriff Hat
Feather Hat
Fedora Hat
Funky Big Brim Hat
Mohawk Wig
Newsboy/Baseball Cap
Straw Hats

Miscellaneous:

Bow and Arrow
Fan
Ninja Swords
Parasol
Shocking Toys
Trumpet/Stadium Horn

Fidget Spinners

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19634
DATE March 7, 2019

**MERCHANDISE/SERVICE
RENTAL AGREEMENT**

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **Foote Massage Company** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **up to 75 individual units placed throughout the grounds.**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Flat Fee Rate	8'x 5'	Multiple Unit Amenity	\$6,360.00
Camping 1 Space			\$ 950.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
First Payment	4/24/2019	\$3,655.00
Final Payment	5/24/2019	\$3,655.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$7,310.00

Signed Rental Agreement and Certificate of Insurance are due on or before the First Payment due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Foote Massage Company
50855 Washington Street, PMB #241
La Quinta, CA 92253

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **Kenneth Skurski**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Foot Massage Company

Location/Space: Up to 75 Individual Units Placed Throughout the Grounds

Agreement No: **19634**

Date: March 7, 2019

Footsie Wootsie Foot Massage Chairs

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19635
DATE March 7, 2019

MERCHANDISE/SERVICE RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and
Uptown Enterprises (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **CW #6; LL #13A; SL #11**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Guaranteed Payment	25' x 5'	Photo Service	\$2,500.00
Camping 2 Spaces			\$1,900.00

5. Renter agrees to pay to Association for the rights and privileges granted under this Agreement, the amounts and in the manner set forth below:
Guarantee against 21% of Gross Sales (net of sales tax), whichever is greater. Payment of Guarantee is not required in advance of Fair. If Guarantee exceeds 21% of Gross Sales, applicable total to be collected at Final Payment.

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Terms</u>	<u>Amount</u>
First Payment	4/24/2019	Camping 2 Spaces	\$1,900.00
Second Payment	8/02/2019	21% of Gross Sales from 7/12-7/28/2019	Payment Calculation
Final Payment	8/12/2019	Greater of 21% of Gross Sales from 7/31-8/11/2019 or Guarantee balance	Payment Calculation

*Final payment subject to OC Fair audit and adjustment if applicable.
**Payments postmarked after the due date will be subject to a late fee of \$100.

Signed Rental Agreement and Certificate of Insurance are due on or before April 24, 2019.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Uptown Enterprises
78365 Highway 111, #298
La Quinta, CA 92253

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **Geoffrey Gray**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Uptown Enterprises

Location/Space: Centennial Way # 6; Livestock Lane #13A; South Lawn #11

Agreement No: **19635**

Date: March 7, 2019

Photo Booths

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19638
DATE February 26, 2019

MERCHANDISE/SERVICE RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and
On Trend Apparel, Inc. (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **CW #11**
3. The purpose of occupancy shall be limited to (*see attached Products and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Guaranteed Payment	25' x 25'	Merchandise	\$2,500.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth as follows: Guarantee against scalable commission percent of Gross Sales (net of sales tax), whichever is greater. Commissions scale is 17.5% for \$0 - \$100,000; 20% for \$100,001+, and is applied to Gross Sales of aggregate merchandise locations. Final commission payment is subject to review of inventory sales (physical inventory depletion x selling price). Accurate opening and closing inventory counts as well as in-Fair additions to inventory levels to be provided for review. Cumulative cash register sales (per "Z" readings) minus approved adjustments should match inventory sales. **Payment of Guarantee is not required in advance of Fair. If Guarantee exceeds scalable 17.5% to 20% of Gross Sales (net of sales tax), applicable total to be collected at Final Payment.**

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Terms</u>	<u>Amount</u>
First Payment	8/02/2019	17.5% to 20% scale from 7/12-7/28/2019	Payment Calculation
Final Payment	8/12/2019	Greater of applicable scale of Gross Sales from 7/31-8/11/2019 or Guarantee balance	Payment Calculation

*Final payment subject to OC Fair audit and adjustment if applicable.

Signed Rental Agreement and Certificate of Insurance are due on or before April 24, 2019.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year last below signed.

On Trend Apparel, Inc.
2529 Chambers Street, Unit E
Vernon, CA 90058

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **David Alpert or Randi Lieberman**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

On Trend Apparel, Inc.

Location/Space: Centennial Way #11

Agreement No: **19638**

Date: February 26, 2019

T-shirts and Sweatshirts:

Toddler

Youth

Adult

Collectibles:

Coffee Mugs

Hats

Magnets

Pins

Plush

Shot Glasses

Souvenir Cups

Visors

Sundries:

Batteries

Chapstick®

Excedrin®

Feminine Hygiene Products

Motrin®

Sunscreen

Tylenol®

Disposable Cameras

Animal Headbands (No Light Up Headbands)

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19642
DATE February 26, 2019

MERCHANDISE/SERVICE RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and
On Trend Apparel, Inc. (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **MM #21**
3. The purpose of occupancy shall be limited to (*see attached Products and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Guaranteed Payment	6'x6'x7.5'	Merchandise	\$750.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth as follows: Guarantee against scalable commission percent of Gross Sales (net of sales tax), whichever is greater. Commissions scale is 17.5% for \$0 - \$100,000; 20% for \$100,001+, and is applied to Gross Sales of aggregate merchandise locations. Final commission payment is subject to review of inventory sales (physical inventory depletion x selling price). Accurate opening and closing inventory counts as well as in-Fair additions to inventory levels to be provided for review. Cumulative cash register sales (per "Z" readings) minus approved adjustments should match inventory sales. **Payment of Guarantee is not required in advance of Fair. If Guarantee exceeds scalable 17.5% to 20% of Gross Sales (net of sales tax), applicable total to be collected at Final Payment.**

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Terms</u>	<u>Amount</u>
First Payment	8/02/2019	17.5% to 20% scale from 7/12-7/28/2019	Payment Calculation
Final Payment	8/12/2019	Greater of applicable scale of Gross Sales from 8/01-8/11/2019 or Guarantee balance	Payment Calculation

*Final payment subject to OC Fair audit and adjustment if applicable.

Signed Rental Agreement and Certificate of Insurance are due on or before April 24, 2019.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year last below signed.

On Trend Apparel, Inc.
2529 Chambers Street, Unit E
Vernon, CA 90058

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **David Alpert or Randi Lieberman**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

On Trend Apparel, Inc.

Location/Space: Main Mall #21

Agreement No: **19642**

Date: February 26, 2019

Hats

Mason Jars

Plush

Sunscreen

Wind Chimes

Animal Headbands (No Light Up Headbands)

REVIEWED _____
APPROVED _____

AGREEMENT NO. **19640**
DATE **February 26, 2019**

**MERCHANDISE/SERVICE
RENTAL AGREEMENT**

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **On Trend Apparel, Inc.** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **FS #11**
3. The purpose of occupancy shall be limited to (*see attached Products and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Guaranteed Payment	20' x 30'	Merchandise	\$2,500.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth as follows: Guarantee against scalable commission percent of Gross Sales (net of sales tax), whichever is greater. Commissions scale is 17.5% for \$0 - \$100,000; 20% for \$100,001+, and is applied to Gross Sales of aggregate merchandise locations. Final commission payment is subject to review of inventory sales (physical inventory depletion x selling price). Accurate opening and closing inventory counts as well as in-Fair additions to inventory levels to be provided for review. Cumulative cash register sales (per "Z" readings) minus approved adjustments should match inventory sales. **Payment of Guarantee is not required in advance of Fair. If Guarantee exceeds scalable 17.5% to 20% of Gross Sales (net of sales tax), applicable total to be collected at Final Payment.**

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Terms</u>	<u>Amount</u>
First Payment	8/02/2019	17.5% to 20% scale from 7/12-7/28/2019	Payment Calculation
Final Payment	8/12/2019	Greater of applicable scale of Gross Sales from 7/31-8/11/2019 or Guarantee balance	Payment Calculation

*Final payment subject to OC Fair audit and adjustment if applicable.

Signed Rental Agreement and Certificate of Insurance are due on or before April 24, 2019.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year last below signed.

On Trend Apparel, Inc.
2529 Chambers Street, Unit E
Vernon, CA 90058

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: David Alpert or Randi Lieberman

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
- 2. Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

On Trend Apparel, Inc.

Location/Space: Fair Square #11

Agreement No: **19640**

Date: February 26, 2019

T-shirts and Sweatshirts:

Toddler

Youth

Adult

Collectibles:

Coffee Mugs

Hats

Magnets

Pins

Plush

Shot Glasses

Souvenir Cups

Visors

Sundries:

Batteries

Chapstick®

Excedrin®

Feminine Hygiene Products

Motrin®

Sunscreen

Tylenol®

Disposable Cameras

Animal Headbands (No Light Up Headbands)

REVIEWED _____
APPROVED _____

AGREEMENT NO. **19641**
DATE **February 26, 2019**

**MERCHANDISE/SERVICE
RENTAL AGREEMENT**

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **On Trend Apparel, Inc.** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **SL #11**
3. The purpose of occupancy shall be limited to (*see attached Products and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Guaranteed Payment	20' x 30'	Merchandise	\$2,500.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth as follows: Guarantee against scalable commission percent of Gross Sales (net of sales tax), whichever is greater. Commissions scale is 17.5% for \$0 - \$100,000; 20% for \$100,001+, and is applied to Gross Sales of aggregate merchandise locations. Final commission payment is subject to review of inventory sales (physical inventory depletion x selling price). Accurate opening and closing inventory counts as well as in-Fair additions to inventory levels to be provided for review. Cumulative cash register sales (per "Z" readings) minus approved adjustments should match inventory sales. **Payment of Guarantee is not required in advance of Fair. If Guarantee exceeds scalable 17.5% to 20% of Gross Sales (net of sales tax), applicable total to be collected at Final Payment.**

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Terms</u>	<u>Amount</u>
First Payment	8/02/2019	17.5% to 20% scale from 7/12-7/28/2019	Payment Calculation
Final Payment	8/12/2019	Greater of applicable scale of Gross Sales from 8/01-8/11/2019 or Guarantee balance	Payment Calculation

*Final payment subject to OC Fair audit and adjustment if applicable.

Signed Rental Agreement and Certificate of Insurance are due on or before April 24, 2019.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year last below signed.

On Trend Apparel, Inc.
2529 Chambers Street, Unit E
Vernon, CA 90058

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: David Alpert or Randi Lieberman

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

On Trend Apparel, Inc.

Location/Space: South Lawn #11

Agreement No: **19641**

Date: February 26, 2019

T-shirts and Sweatshirts:

Toddler

Youth

Adult

Collectibles:

Coffee Mugs

Hats

Magnets

Pins

Plush

Shot Glasses

Souvenir Cups

Visors

Sundries:

Batteries

Chapstick®

Excedrin®

Feminine Hygiene Products

Motrin®

Sunscreen

Tylenol®

Disposable Cameras

Animal Headbands (No Light Up Headbands)

REVIEWED _____
APPROVED _____

AGREEMENT NO. **19639**
DATE **February 26, 2019**

**MERCHANDISE/SERVICE
RENTAL AGREEMENT**

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **On Trend Apparel, Inc.** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **MM #24**
3. The purpose of occupancy shall be limited to (*see attached Products and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Size</u>	<u>Space Type</u>	<u>Charges</u>
Guaranteed Payment	35' x 20'	Merchandise	\$2,500.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth as follows: Guarantee against scalable commission percent of Gross Sales (net of sales tax), whichever is greater. Commissions scale is 17.5% for \$0 - \$100,000; 20% for \$100,001+, and is applied to Gross Sales of aggregate merchandise locations. Final commission payment is subject to review of inventory sales (physical inventory depletion x selling price). Accurate opening and closing inventory counts as well as in-Fair additions to inventory levels to be provided for review. Cumulative cash register sales (per "Z" readings) minus approved adjustments should match inventory sales. **Payment of Guarantee is not required in advance of Fair. If Guarantee exceeds scalable 17.5% to 20% of Gross Sales (net of sales tax), applicable total to be collected at Final Payment.**

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Terms</u>	<u>Amount</u>
First Payment	8/02/2019	17.5% to 20% scale from 7/12-7/28/2019	Payment Calculation
Final Payment	8/12/2019	Greater of applicable scale of Gross Sales from 7/31-8/11/2019 or Guarantee balance	Payment Calculation

*Final payment subject to OC Fair audit and adjustment if applicable.

Signed Rental Agreement and Certificate of Insurance are due on or before April 24, 2019.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year last below signed.

On Trend Apparel, Inc.
2529 Chambers Street, Unit E
Vernon, CA 90058

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: David Alpert or Randi Lieberman

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

On Trend Apparel, Inc.

Location/Space: Main Mall #24

Agreement No: **19639**

Date: February 26, 2019

T-shirts and Sweatshirts:

Toddler

Youth

Adult

Collectibles:

Beach Towels

Coffee Mugs

Hats

Magnets

Pins

Plush

Shot Glasses

Souvenir Cups

Visors

Sundries:

Batteries

Chapstick®

Excedrin®

Feminine Hygiene Products

Motrin®

Sunscreen

Tylenol®

Disposable Cameras

Animal Headbands (No Light Up Headbands)