

Fundraising Sale Application Form

Cinnabon© Fundraising is reserved for use by charities & non-profit organizations / groups only. The product(s) and pricing offered reflect our ongoing commitment to be a partner within the community. In order to receive Cinnabon Fundraising pricing, Organizations must qualify as a non-profit* organization as defined in one of the following ways:

1. **Educational:** Funds are used to support school or school related organization
2. **Charitable:** Funds are used to support a registered charitable organization
3. **Community:** Funds are used to support community based activities devoted exclusively to charitable, educational, or recreational purposes

*Please provide a letter on the non-profit organization letterhead outlining the fundraising activity and signed by an organization executive. **Note: All orders must be placed with Cinnabon Home Office.** The office will liaise and assist in co coordinating the details with the appropriate bakery. All pricing is subject to change without notice.

Please Print:

Fundraising Group _____ Primary Contact _____

Address _____ City _____ P.C. _____

Phone # _____ Fax# _____ Email _____

Date required _____ Fundraising Goal \$ _____

Please note: To avoid delay, all orders must include the name & phone number of the Association / School or organization contact who has authorized the use of Cinnabon Fundraising. IE. School committees or clubs must include a Teacher or Principal as a contact along with the appropriate phone number.

Teacher/Principal _____ Phone (during day) _____

Legal - Terms of Use Agreement

I certify that I represent the above named organization and that the proceeds from the sale of Cinnabon Fundraising product(s) purchased and re-sold by this organization will be not be used for corporate profit or individual gain.

I agree to not sell the baked rolls individually and only as a 9 Minibon Box as received from Cinnabon. I agree that I must have prior written approval from Cinnagard Inc. to promote or otherwise advertise the fundraiser using the Cinnabon Logo, Name or images.

There is no refund or replacement for claims of missing, lost, stolen, damaged or unsold product(s). **It is responsibility of purchaser to ensure their order is correct prior to leaving location of pick up.** All applications and orders are subject to approval. Accepted forms of payment include Certified Cheque, Money Order, Visa, Debit Card, or Cash. **Personal and organization cheques are not accepted unless certified.** The organization agrees to deliver all Freshly Baked Cinnabon CinnaPacks to their customers within 12 hours of picking up the order from the Cinnabon bakery.

Signature of person making request: _____ (Please allow 3 - 5 business days to approve)

Mail to: Cinnagard Inc., 120 Main St Suite #3 Cambridge, Ontario N1R 1V7
Fax / Email to: Fax 1-519-622-3877 admin@cinnabon.ca