

The Miller Park Market

Small Business Fair

Are you a small business-owner or a Direct Sales Representative?

Want to show and sell your products to a lot of people?

Reserve your table and join us on Nov 19, 2015 2:30-7:30 pm as we host our first

Miller Park Market!

This is your chance to reach out to your community, meet new people and contacts, promote your product, and make lots of holiday sales.

Our space is limited, so register early.

If you're a fitness trainer, cake decorator, cookie maker, or operate another small business,

Or if you or someone you know does direct sales for companies like:

Avon; Epicure; Steeped Tea; Mary Kay; PamperedChef; Norwex;

Tupperware; Amway; Scentsy; PartyLite; Regal; Heritage Makers,

Get the word out and register NOW!

Please note: Until October 20, 2015, only vendors directly linked with Miller Park School will be accepted; after that, registration will be open to the rest of the community, friends, and family.

A Registration form is available on the other side of this notice and on the Miller Park website.

Why Visit and Shop at our Fair? Why Not?

Not only will you get to shop products and services from a great selection of merchants, you will:

- ✓ help to support local businesses in your community
- ✓ meet up with your friends and neighbours
- ✓ have a chance to win a great prize
- ✓ AND help Miller Park Community School in our fundraising efforts!

For more information or questions, contact *Erika Vasquez* at no_el_vasquez@hotmail.com

Miller Park Community School Small Business Fair

Information and Registration

Only vendors directly associated with Miller Park Community School (parent/guardian/sibling) will be accepted until October 20, 2015. After that, registration will be open to all.

Each company will be represented only once. For example, if two Consultants sell Mary Kay, only the first paid registration will be accepted. However, two vendors selling similar products from different companies will be permitted.

Vendors will not be registered until they have paid in full AND received confirmation from Miller Park.

Vendors are required to supply their own: product, staff, display material, cash float, and bags.

Cost: \$35.00 per table. \$10.00 will be returned at the end of the event once the vendor's area has been cleaned and no garbage is left.

Name: _____

Ph #: _____ Email: _____

Company Name: _____

Number of Tables requested: _____ x \$35.00

Amount enclosed: _____ cash/cheque

I need: (please circle) access to electricity / chair / garbage can / other _____

I will accept as payment: Cash / Cheque / Visa / MC / Amex (check Wi-Fi at the school)

I will have: A prize draw at my table yes / no

Samples yes / no

To help Miller Park School in its fundraising efforts, I will:

_____ donate an item for a customer draw (prize basket will include an item from each vendor)

_____ donate a Host reward or portion of sales to Miller Park

Cancellations will not be refunded after November 1, 2015.