

**Bronx Borough President Ruben Diaz Jr.,
The Bronx Tourism Council
& The Bronx Council on the Arts**

**Invites
Bronx-based Artists & Arts Groups to take part in**

The 2018 Bronx Food & Arts Festival

The Grand Finale of the Bronx Week 2018 Celebration

Sunday, May 20, 2018

12:00 noon to 6:00pm

Mosholu Parkway, between Bainbridge Avenue & Van Cortlandt Avenue East

**Exhibit and sell your work to thousands of Bronxites and visitors
who will gather for the borough's annual celebration of pride**

Also on site:

- **Bronx Week Parade (12:00 noon)**
- **Concert: Artist TBD (2:00 pm)**
- **Food from the borough's most popular restaurants**

Deadline for Space Reservation Form and Payment

(see reverse side)

is due back at the BOEDC no later than Friday, April 27, 2018

PLEASE NOTE

A temporary street vendor's permit is required.

Visit www.nyc.gov/html/dca/html/licenses/111.shtml to obtain a permit and provide no. on application.

For questions regarding permits, contact the Department of Consumer Affairs at 212.487.4107

You can also apply in person at:

**NYC Department of Consumer Affairs, 42 Broadway (Morris St & Exchange Alley), 5th Fl,
New York, NY 10004**

Bronx Food & Arts Festival

Sunday, May 20, 2018 — 12:00 noon to 6:00pm (9:30am set-up)

Reservation Form

Yes! I am a Bronx artist/arts organization and want to reserve a space at the Annual Bronx Food & Arts Festival presented by Bronx Borough President Ruben Diaz Jr., the Bronx Council on the Arts, and the Bronx Tourism Council.

Corporate or Business Name: _____

Artist Name: _____

Tax ID #, EIN or SSN #: _____

Address: _____

City, State, Zip: _____

E-Mail: _____ Telephone: _____

Cell: _____ Fax: _____

Art Discipline (check all that apply):

work on canvas photography pottery sculpture jewelry

other (please specify): _____

Describe proposed activity at your space: _____

On-site at the Festival, we will (check all that apply): create sell exhibit

I understand and agree to the following (check one):

I (or my organization) wish to reserve a space and request a table and 2 chairs for \$50.00. My check is enclosed.

I (or my organization) wish to reserve a space and request a tent, table and 2 chairs for \$125.00. My check is enclosed.

My materials cannot take up more than 10 feet across. I will be able to drive a motor vehicle up to my space for drop-off, but I will be directed where to park during the Festival; no vehicles may remain by my space. I will begin set-up at 9:30am and understand that after that time, my access to my reserved space may be restricted due to parade route preparations.

All arts and crafts must be original works produced by the artist. The Office of the Bronx Borough President retains the rights to decline applications if the material is deemed inappropriate at a family event and to remove such work if it is exhibited.

Print Name: _____ Street Vendor Permit # _____

Authorized Signature: _____ Date: _____

PLEASE NOTE THAT ONLY MONEY ORDERS WILL BE ACCEPTED.

Please make Money Order payable to: **BOEDC**, which will provide the tables, chairs and tents.

This form, along with payment, must be received by BOEDC no later than **Friday, April 27, 2018.**

Mail to: **BOEDC, 851 Grand Concourse, Suite 123, Bronx, NY 10451, Attention: Michael Nixon, Food & Art**

You will receive a space confirmation no later than Thursday, May 17, 2018
along with your parking pass and other information to make your participation a success.

For additional information (artists and art groups only), contact **Michael Nixon** at 718-590-8310, mnixon@boedc.org

For Office Use Only Spot No.