

Sample Form: Garden Plot Registration

Name _____ Date _____

Address _____

City _____ Zip _____

Phone (home) _____ (work) _____

Did you have a garden plot with this community garden last year?
_____ Yes _____ No

If yes, do you want the same garden plot this year?
_____ Yes _____ No

If no, what area of the garden would you like to be in? _____

A plot fee of _____ is required before the plot can be assigned. This fee will go toward expenses of the community garden (water bills, plant/seed purchases, community tools, etc.).

A clean-up deposit of _____ is required before the plot can be assigned. The clean-up deposit will be returned in the fall after you have removed all of your plants and cleaned your plot.

Please mark three areas that you would be interested in volunteering with during the season. Each gardener is expected to help during the season with general chores.

- ___ Site maintenance
- ___ Phone calls
- ___ Mailings
- ___ Assigning plots
- ___ Path maintenance
- ___ Construction projects
- ___ Watering
- ___ Annual planting
- ___ Fall cleanup
- ___ Composting
- ___ Social events

I have read the Community Garden Rules and understand that failure to meet the guidelines will result in loss of cleanup deposit fees and gardening privileges.

Signature _____ Date _____