

Swedish Club

Scandinavian Holiday Bazaar, Nov. 2–3, 2019

Saturday & Sunday: 9 a.m. to 3 p.m.

Sponsored by the Swedish Club, 1920 Dexter Ave. N., Seattle

Swedish meatballs, pea soup, pastries and waffles will be available for lunch on Saturday, and Swedish pancakes on Sunday. Bar open both days. Gifts, baked goods, music and entertainment!

Vendor Application

Fee: \$35 for 1 table, \$50 for 2 tables | Application Deadline: Oct. 21, 2019

We accept checks or credit cards, please send payment along with this form to the address below.

The fee is **nonrefundable** after acceptance to the Bazaar.

Please note that 10 percent of gross sales (less the application fee of \$35 or \$50) will be due at the end of the event to the Swedish Club.

Please do not bring scented items. We reserve the right to select vendors based on balancing the Bazaar with an appropriate mix of Scandinavian and non-Scandinavian items and available space. Vendors selling used items will be restricted to selling *only* used Scandinavian items. (Vendors with antiques and retro items that are not Scandinavian may apply to sell at our Antiques & Great Finds Sale in April.)

Vendors provide:

- One donated raffle item for the Swedish Club raffle during the Bazaar.
- Table skirting
- Electrical cord and power strip if needed
- Any holiday décor/display items

Swedish Club provides:

- Tables based on vendor request
- Electricity when needed
- *Note: Vendors will not necessarily be against a wall*

Set up:

- Friday 10 a.m.–8 p.m.
- Saturday 7–8:30 a.m.
- Vendors are responsible for setting up and maintaining display so that no threat or nuisance is made to public during entirety of sale.
- Dismantling or leaving displays prior to 3 p.m. will incur an additional fee of \$25.

Parking:

- **Required** for vendors and volunteers only
- Approximately 6 blocks from the Club
- Shuttle service all day

Space is limited. Spaces will be assigned by event coordinator.

The Club and anyone working on the sale will take every reasonable precaution to avoid loss, damage or theft of items for sale at the Scandinavian Holiday Bazaar. The building is locked except during the sale; however, **we assume no responsibility in the event of loss, damage, theft or injury** to anyone participating in the event. We ask that vendors be responsible for dismantling or covering their displays after hours and collecting money for sales.

Publicity posters for the Bazaar are available in limited supply. In the box, please indicate how many posters you would like. We will send as many as we can accommodate.

Describe below the items you will be selling (use another page if necessary):

Name: _____ Business name (if different): _____

Seattle Business License Number (if applicable): _____ E-mail: _____

Address: _____
(Street/P.O. Box) City State ZIP

Business phone: _____ Cell phone: _____

Do you need a table? 8-ft. rectangle _____ or 6-ft. _____ Date and time you will set up: _____

Signature: _____

Please sign this form, make a copy for your records and return it to *Swedish Club, ATTN: Holiday Bazaar, 1920 Dexter Ave. N., Seattle, WA 98109*. Deadline for application is Monday, Oct. 21, 2019. If you have any questions, or would like to help with the sale, please call 206-283-1090 or contact info@swedishclubnw.org.