[image: image1.png]

[image: image2.png]

Kids Fishing Derby Registration/Release & Waiver Form

May 20th, 2006 (10AM-12N)
Contestant Information:

Contestant Name::__________________________ Contestant Age: _____________ Relation: _______________

Contestant Home Address: ___ Home Phone: _______________

Parent/Guardian Information:

Parent/Guardian Name:__________________________Contractor: _____________ Mail Code: _____________

Parent/Guardian Work Phone: _____________________________ Home Phone: _________________________
Parent/Guardian Email Address: __

In consideration of receiving permission from the Goddard Sportfishing Club, and the Goddard Employees Welfare Association to participate in a one day fishing derby at the Goddard Pond, the undersigned hereby releases the instructors, servants, and/or employees; and the Goddard Welfare Association, its officers and members from any and all liabilities, claims, demands, actions, and causes of actions whatsoever arising out of or relating to any loss, damage or injury and including death, which may be sustained by the undersigned or of any property of the undersigned while engaged in the activities of the Goddard Sportfishing Club Kids Fishing Derby.

This release and waiver shall be binding upon distributees, heirs, next of kin, executers and administrators of the undersigned. In signing the foregoing release and waiver; the undersigned hereby acknowledges and represents:

A:
Has read the foregoing release & waiver, understand it, and signs it voluntarily. The person understands that

they are completely responsible for the minors participating in this event.

B:
Has read the attached derby rules, regulations, safety guidelines and understands them.

C:
Is over 21 years of age and is of sound mind. No one under age 21 is allowed to fish at the Goddard Pond, except for this fishing derby event during the designated times.

D:
Understands the policy of the Sport Fishing Club is catch and release fishing only. No fish may be harvested or eaten at any time.

E:
The Goddard Fishing Derby will be held on Saturday, May 21st, 2005, from 10AM to 12 Noon.

F:
The cost per youth is $5, checks made payable to the Goddard Sport Fishing Club.

In Witness Whereof, the undersigned has hereunto set his or her hand and seal this day.

X______________________________ for _X____________________________ X____________

Parent/Guardian Signature

 Contestant Name (PRINT)

 Date

Sportfishing Club Representative

 Date

 Registration Number

� EMBED PBrush ���

[image: image3.png]

_1080724380

