	Municipal Building

135 Haddon Avenue

Haddon Township, NJ 08108
	[image: image1.png]:::::::::

where eommunity thrives

	Tele: (856) 854-1176

Fax: (856) 854-0614
Web: www.haddontwp.com

GARAGE/YARD SALE APPLICATION
Name: __
Address: __
__
Phone/Cell #: ________________________
 Fax #: _________________________
Owner of Property (if different from above): __

Address: __
Phone/Cell #: ________________________
Fax #: ________________________
Letter of Consent from Owner (if not owned by person conducting sale)? ___Yes
___ No

Location where sale is to be conducted (if different from above address):

__

__

Date of Sale: ________________________
Rain Date: ____________________
Please list the dates and nature of previous sales conducted by applicant in Haddon Township:

__
Signature: ___________________________
Date: _________________________
Please see Chapter 129 of the Code of the Township of Haddon for further clarification of this Ordinance regarding fees, fines, deadlines, responsibilities, and violations. Application for such license shall be made not less than two weeks prior to the date of the sale to be conducted pursuant to the license requested. The sale referenced above must not commence prior to 10:00 am and is to be terminated by sundown.

FOR OFFICE USE ONLY:
Date Received: ______________________

By: ________________________

Payment information:
