

Signature of authorized official of applicant

Contact Phone Number

Application For Special Permit to Sell Beer/Table Wine

Return to:

Montana Department of Revenue Registration and Licensing P.O. Box 1712 Helena, MT 59604-1712 MONTANA SpecPerm Rev. 4-03

Check type of organization:				Fee:	
 □ 501(c)(3) organization (limit up to 3 per year) * □ 501(c)(3) intercollegiate athletic fund-raising organization (limit up to 12 per year) * □ 501(c)(4) civic league or organization (limit up to 12 per year)* □ 501(c)(6) chamber of commerce or business league (limit up to 12 per year)* (Must provide proof of liquor liability insurance) □ Accredited Montana post secondary school (limit up to 3 per year) □ An organization operated to raise funds for a needy person □ Licensed veterans or fraternal organization (limit up to 3 per year) □ Professional sports organization (seasonal) □ Junior hockey team (seasonal) *A copy of your IRS tax exempt certificate must be attached or on file with the 			\$10 per day \$10 per day \$10 per day \$10 per day \$10 per day \$10 per day \$10 per day \$1,000 per season \$1,000 per season		
A copy of your		on 1: Applicant Infor			
Applicant		•••			
ApplicantAddress			State	Zip	
Purpose for event					
Date(s) for which special	I permit is desired				
Exact location where bee	er/table wine will be solo	d and consumed			
	Section	n 2: Local Law Enfo	rcement		
To be completed by a l	ocal law enforcement	official:			
□ I approve of the described event					
Signature and date	Print name and title pnature and date				
☐ I disapprove of the des	scribed event				
Print name and title Signature and date					
oignature and date					
D (6.11)		Applicant Acknowle			
Beer/table wine will be sidesignated date(s). The					
The application, applicab Registration and Licensi					
If granted a permit, the a the sale of beer and tabl ordinance relating to the grounds to revoke the prepresentative and/or an time.	le wine. The applicant e sale of beer or table permit. Any authorize	understands that violation wine by the applicant, and employee of the De	on of any department any agent, or employ partment of Revenue	rule, state, or any local yees, shall be sufficient e, or its duly appointed	
Print name and title of au	uthorized official of appl	licant			

Federal ID Number for Applicant

Fax Number

Samples of Qualified Organizations

- ➤ An organization or institution that has a tax-exempt designation under section 501(c)(3) of the Internal Revenue Code
- An organization or institution that is organized and operated to raise funds for a needy person
- ➤ An accredited Montana postsecondary school
- ➤ A civic league or organization that has a tax-exempt designation under section 501(c)(4) of the Internal Revenue Code
- ➤ An organization authorized by an accredited Montana Postsecondary school to engage in fund-raising activities for intercollegiate athletics that has a tax-exempt designation under the provisions of section 501(c)(3) of the Internal Revenue Code (Only one organization for each Montana postsecondary school may be authorized under this section)
- An association or corporation engaged in professional sporting contest or junior hockey contests
- A chamber of commerce or business league that has a tax-exempt designation under section 501(c)(6) of the Internal Revenue Code (The chamber of commerce or business league receiving a special permit must obtain liquor liability insurance for any event conducted)