[image:] [image: Run 4 Fun logo wide]
Welcome to the 2014 Four Seasons Health Club Run 4 Fun Race Event! Proceeds from this race event will go to support the local Community Cancer Center.
Location: Tipton Trails, Bloomington IL
Race start time: 10:30 am on Dec 13th
Packet Pick-Up: 9:00 am – 10:15 am on race day at Four Seasons II, Airport Rd
 Registration Fees (non-refundable):
 $30 *Includes Race and Long Sleeve Shirt
 Must register by Dec 1st to receive a shirt

 How to Register: Register in person at either Four Seasons location , by mailing in this registration form or by registering at www.4seasons-club.com.
[bookmark: _GoBack]Awards: Awards will be given to the top 3 male and female finishers overall.

Participants Name___________________ Phone ________________ Email_______________________
Address ________________________________City __________________State_____Zip____________
Gender: M or F (please circle one) Birthdate ____/___/____ Shirt Size Adult S M L XL XXL (please circle one)
Event 5k registration fee: $ 30.00 Non Refundable * Includes race shirt
In addition to the race event I would like to make a donation to Community Cancer Center in the amount of $_______________________________
Total Enclosed Amount $______________________________
Mail payment and form to: 904 Four Seasons Rd. Bloomington IL 61701 Attn: Run 4 Fun Race Event. Check made out to Four Seasons Health Club.
ACKNOWLEDGMENT, ASSUMPTION OF RISK, WAIVER
Upon accepting my application and in consideration of allowing me to enter this event, which I agree is at my own risk and entirely on my own free will, I hereby for myself and on behalf of my heirs, executors, administrators, and assigns, waive, release and discharge Four Seasons Health Club, race organizers, race volunteers, sponsors and promoters from any responsibility or liability whatsoever for any losses, injury or other damage sustained in any activities during or surrounding the event.
Signature ___ Date______________________________________

Emergency Contact _____________________________________ Phone_____________________________________
image1.jpg
FoOur SEASONS

HEALTH

fitness - family - fun

image2.jpeg
Run&j
n&@Fun

