
Seaside Stride 5K Runner Registration Form
Friday, June 10, 2016 Winthrop, Massachusetts

Full Name: __
Address: __
City: __ State: ___________ Zip: _______________
[bookmark: _GoBack]Age on Race Day: ________ DOB_______________ 	Gender: 	 Male	 Female
Phone number: __________________________ Email: __
EARLY BIRD REGISTRATION FEE: $25
ON SITE REGISTRATION FEE: $30
STUDENT REGISTRATION FEE: $15

RETURN COMPLETED REGISTRATION FORM AND CHECK TO:
Winthrop Parks and Recreation, 151 Pauline Street, Winthrop, MA 02152
Checks to be made payable to: “Town of Winthrop” with “Seaside Stride 5K” in memo

Participant/Volunteer Waiver for Race Registration

I know that running or volunteering for a road race is a potentially hazardous activity, which could cause injury or death. I will not enter and participate unless I am medically able and properly trained and, by my signature, I certify that I am medically able to perform in this event and that I am in good health while being properly trained. I agree to abide by any decision of a race official relative to any aspect of my participation in this event, including the right of any official to deny or suspend my participation for any reason whatsoever. I attest that I have read the rules of the race and agree to abide by them. I assume all risks associated with running in this event, including but not limited to falls, contact with other participants, the effects of the weather, traffic, and the conditions of the road, all such risks being known and appreciated by me. I understand that bicycles, skateboards, roller skates/blades, animals, and personal music players are not allowed in the race and I will abide by all race rules. Having read this waiver and knowing these facts in consideration of your accepting my entry, I, for myself and anyone entitled to act on my behalf, waive and release the Seaside Stride 5K, the Town of Winthrop, all event sponsors and their representatives and successors from all claims or liabilities of any kind arising out of my participation in this event, even though that liability may arise out of negligence or carelessness on the part of the persons named in this waiver. I grant permission to all of the foregoing to use my photographs, motion pictures, recordings or any other record of this event for any legitimate purpose.

Signature: ___ Date: ______________

Parent/Guardian Signature (if under the age of 18): ___

ALL PARTICIPANTS & VOLUNTEERS MUST SIGN THIS WAIVER TO BE ADMITTED TO THE RACE.

