Aspen Falls Farmers’ Market

Association Membership
Currently, membership in the Farmers’ Market association is required to become a vendor. All produce should be grown on a local area farm managed by the member seller. Exceptions include wild products such as huckleberries and mushrooms and baked goods at the discretion of the association board. Membership costs $20 annually and 5% of gross sales. Forms are available at the association website and through City Hall.
For further information, contact Arturo Schnabel at (805) 555-5454.
Market Times
The market will be open to the public 9:00 a.m. to 3:00 p.m. As a courtesy to our shoppers, vendors should off-load prior to 8:30 and should not break down their booths until after 3:00 p.m.
Canopies and Umbrellas
[bookmark: _GoBack]Vendors may choose to erect their own canopy or umbrella. It is the responsibility of the vendors to set up and tear down canopies and umbrellas outside of market times. Enough care should be taken to anchor canopies to the ground. Umbrella stands must have a minimum of 25 lbs. weight on their base.
Other Rules
Vendors will no longer be able to bring their pets to market. The market will not be a forum for political or religious activities. All booths will have signs that clearly identify the vendor by name and the prices of all products.
