

2019 HJF Groups — Add-Ons

This form is to add tickets to an existing Group Order. Deadline is June 14 at Noon.

Group orders are available only through Hampton Coliseum Box Office by fax or mail.
For questions, please call 757-838-5650 ext. 68943 or email groupsales@hampton.gov

**Friday, June 28, 2019
7:30 PM**

Maxwell
Tamia
Najee with Eric Roberson
Ashley Felder

**Saturday, June 29, 2019
7 PM**

KEM
Anthony Hamilton
Will Downing and Maysa
The Gap Experience

**Sunday, June 30, 2019
2 PM**

Maze featuring Frankie Beverly
Babyface
Ledisi
Gerald Albright and Selina Albright

ARTISTS SUBJECT TO CHANGE WITHOUT NOTICE *** FACILITY FEE INCLUDED IN PRICE

	TICKET QTY	GROUP RATE/ TICKET	TOTAL \$
Friday, June 28, 2019		\$81.00	
Saturday, June 29, 2019		\$81.00	
Sunday, June 30, 2019		\$81.00	
		Handling Fee	\$15.00
		GRAND TOTAL	

Orders are filled on a first come, first served basis while supplies last.

www.hamptonjazzfestival.com

This form is intended to supplement a 2019 Group Order Form that has already been submitted or processed.

You may only add on less than 45 tickets to your order— any orders of 45 or more tickets will need to use the 2019 HJF Group Order Form.

ADA and wheelchair accessible seating is not available for add-ons to your order.

Payment: Faxed orders are accepted with credit card payment only. Mailed orders must be paid by credit card, money order or cashier's check. No orders will be processed without payment.

*****Emailed orders and phone orders will not be accepted*****

Mail to: Hampton Coliseum • Box Office
1000 Coliseum Drive • Hampton VA, 23666

Fax To: (757) 838-1814

Name of Group : _____

Contact Person: _____

Phone: _____

Mailing Address: _____

City: _____ State: _____ Zip: _____

Email Address: _____

Credit Card Payment: Visa MasterCard

Name on Card: _____

Card #: _____ Exp. Date: _____

Billing Address: _____

City: _____ State: _____ Zip: _____

Authorized Signature: _____ Date: _____