

PERMIT APPLICATION CITY OF DOVER, NEW HAMPSHIRE

Check($\sqrt{\ }$) the type of application:

PARADE**, ROAD TOLL***, Fill In Completely and Return To City Clerk PLEASE NO LATER THAN 30 DAYS PRIOR TO EVENT Organization Name:			
		Federal Tax ID number for Organizati	on:
			Check($\sqrt{\ }$) Nature of Organization:
	ble, Civic, Sports, Veterans, Fraternal or Political, Other ble):		
	Day Time Telephone:		
Address:	Email		
Date of Event:	Specific Time:		
Location of Event (if parade, attach cou	urse description or map):		
*****	***PARADE PERMITS******		
**NOTE: ALL REQUESTS FOR PATTHE POLICE DEPT. BEFORE GOD	RADE PERMITS MUST HAVE PARADE ROUTE APPROVED BY ING ON THE COUNCIL AGENDA		
	roval Signature:		
Printed Name:	Check Here If Parade Route Is Attached:		
PERMISSION FROM THE POLICE Road Toll Location: Police Department Road Toll Approva	NS IS PROHIBITED FROM THE ROADWAY WITHOUT SPECIAL E DEPARTMENT al Signature:		
hold harmless the City of Dover from a the City of Dover as an additional insur One Million Dollars (\$1,000,000) per	the Licensing Board, the Organization agrees to defend, indemnify, and any claims, losses, and/or damages arising out of the event, and to name red on its general liability insurance policy in amounts of not less than coccurrence and Two Million Dollars (\$2,000,000) in the aggregate. ide the City a certificate of insurance evidencing such additional days prior to the event.		
	MENTS ARE TRUE AND CORRECT. I UNDERSTAND THAT THIS UNCIL per the provisions of RSA 287-A, RSA 31:91 and/or RSA 286 and I agree		
SIGNATURE OF APPLICANT: _	DATE:		
PRINTED NAME:	(duly authorized)		
Licensing Board Approval	Date:		