ALLEN FIRE DEPARTMENT BLOCK PARTY PERMIT APPLICATION

Toda	Today's Date:// Phone: (()	
Nam	Name:		
Add	Address:Subdivision	Subdivision	
Loca	Location for permit use:		
Date	Date(s) requested for permit use:		
Star	Start time: End Time:		
•	Block parties shall be conducted only on low-volume residential streets, dead-end streets, collector streets may be used.	or cul-de-sacs. No thoroughfares or	
•	All residents living on the street or block for which the party is planned request the Block party, or have been contacted and do not object to the Block party.		
•	Must have definite start and end times.	Must have definite start and end times.	
•	"Hard" barricades may be set up one hour prior to the event. Ribbon, tape, or traffic cone barricades may be used as an alternative. A ten (10) foot aisle shall be left in the street to permit passage of emergency vehicles or vehicles of residents. All barricades must be removed immediately after event.		
•	There shall be no vehicle, table or other obstruction on the street or cul-de-sac. Dancing in the street is allowed as long as the stereo equipment is off the roadway.		
•	Fire hydrants shall not be obstructed in any way. They shall not be decorated or disguised.		
•	Banners crossing the street must provide a minimum of 14 feet of clearance above the roadway for emergency vehicle access. The fire department may inspect the location and cause any violations to be corrected before party continues.		
•	Tents in excess of 200 square feet or canopies in excess of 400 square feet will require a separate permit from the fire department.		
•	The possession and use of any fireworks, including sparklers, is prohibited in the City of Allen. (Intended for 4 th of July Events and Other Holidays). Alcoholic beverages shall not be consumed on any public property, in particular, the street and sidewalk areas within the block party event.		
•	 Applicant(s) shall be responsible for the pick-up of trash and garbage within 12 hours of the 	end of the party.	
App	Applicant's Signature Date		
	DEPARTMENT USE ONLY		
	DATE ISSUED: PERMIT #:		
	Fire Department Officer	_	
	i iic Department Officer	1	

310 Century Parkway Allen, Texas 75013 (214) 509-4400