

Mayor Dawn Zimmer & the City of Hoboken

Invite you to Sign Up for the First Annual

CITYWIDE YARD SALE

SAT. MAY 15 • 9am to 4pm

RAINDATE SUNDAY MAY 16

Please fill out the Registration Form attached & mail it or drop it off to:

**Hoboken Division of Cultural Affairs
94 Washington St. Hoboken, NJ 07030**

**Flyers & a map listing all participants who register
will be created and distributed throughout town.**

**There is a voluntary suggested donation
of \$10* per individual household
& \$25* for multiple families
getting together in one building.**

**Every host is responsible to keep their
sidewalk clean after the sale.
Please be courteous of our Department
of Sanitation workers.**

***Condo residences must receive permission
from their HOA prior to registering.
All monies collected will be used
to cover the cost of all promotional materials,
flyers, maps, etc., as well as balloons.**

**If you would like to donate items that
have not sold, the Salvation Army
may be able to assist you
248 Erie Street, Jersey City - (201) 653-3071**

For further information, Call 201-420-2207

Contact Person _____ Condo Assn. _____

Phones _____ Email _____

Address of Sale _____ Number of households participating _____

Please describe what you will be selling in 20 words or less

If you plan on making a donation, please make check payable to The City of Hoboken and mail it with your application to: Hoboken Division of Cultural Affairs, 94 Washington Street, Hoboken, NJ 07030 or drop it off at the Cultural Affairs Office on the 2nd floor of City Hall before April 30th, 2010.