

**Saturday
January 10, 2015
11-5pm**

Admission \$10.00
Children Under 12 Free
2 Day Passes Available

JERSEY SHOW

**Sunday,
January 11, 2015
10-4pm**

Garden State Exhibit Center
Somerset, NJ
Exit 10 off Rt. 287

2 Day Indoor Motorcycle - Car Show & Swap Meet

All Under One Roof

Enter Your Car or Bike

in the Jersey Show • Win Cash Prizes & Awards

Any and All Bikes & Cars Welcome - One FREE Admission Per Entry

Motorcycle & Car Parts & Accessories, Jewelry, Leather, Clothing and Crafts

TATTOOING BY

Josh & Petey

BIKE & CAR SHOW

RENDEZVOUS CLASSIC
1142 Batter Street • Pattersonville, NY 12137

www.harleyrendezvous.com

For More Information Call 518-864-5659 • Fax 518-864-5917

Email: harleyrendezvous@gmail.com

In keeping with our theme of camaraderie...all are equal...all are welcome...no attitudes please. We reserve the right to refuse admittance to anyone in the interest of order and security. Not affiliated with Harley-Davidson

Advanced Reservations For Dealer Spaces Advised!

Mail Today...Space is Limited!

Dealer/Craft Vendor Space: 10'x10' - \$100.00 • New Parts & Used Parts...\$65.00

Name _____

Address _____ State _____ Zip _____

Phone _____ Merchandise sold _____

JERSEY SHOW - JAN 10-11, 2015 • Spaces _____ Amount Enclosed \$ _____

Money Orders Only: Harley Rendezvous Classic Inc., 1142 Batter Street, Pattersonville, NY 12137 (518) 864-5659

**FREE
ADMISSION
to the Show
if wearing
this T-Shirt**

2 Day Show - Dealer/Vendor Spaces Available • Call 518-864-5659 for details

T-SHIRT ORDER FORM

Please specify size: S, M, L, XL, XXL, XXXL (add \$2 for XXL or XXXL.)

Order Early - Limited Amount, U.S. Add \$7 for shipping & handling / \$10 to Canada

Please include 8% sales tax for NY residents only

Sweatshirt Qty _____ Sz. _____ \$25.00

Long Sleeve T-Shirt Qty _____ Sz. _____ \$20.00

T-Shirt Qty _____ Sz. _____ \$17.00

Name _____ ID# _____

Address _____ City _____

State _____ Zip _____ Phone _____

NO P.O. BOXES PLEASE - Allow 2 to 3 Weeks for Delivery

Card No. _____

Exp. Date _____ Security Code _____

Signature _____

Make All Checks Payable To:
Harley Rendezvous Classic Inc.
1142 Batter Street, Pattersonville, NY 12137
(518) 864-5659

Personal Checks are subject
to merchandise being held 10 days