Participant No.	Car
i ai ticipant No.	Ca

HOT CARS & HOT COOKIN'

REGISTRATION FOR HOT CARS
August 18, 2012
Fountain Green City Park (3rd West and Center Street)

Name of Participant:	
Address:	City, State, Zip
Phone:	E-Mail:
VEHICLEMAKE/MODEL/YEAR_	
ADDITIONAL VEHICLE(S)	
vehicle registered. Please circle your size(s): Extra shirts \$10 each S M Children's: XSS M L Registration \$25 Additional N Registration Booth at North elements. Registration opens day. Raffles and prize drawing Proceeds from registration, T-	vehicles \$10 each. Please stop at and of park for assignment of spaces and at 9:00 a.m. Judging throughout the gs all day. Trophies awarded at 2:30. Shirt sales and raffles go directly toward Fountain Green. Early registration
Fountain Green Lions' Club, it this event from liability for da and/or claims suffered by the participating in this event. Parmless from any damages the Participant.	hereby releases Fountain Green City, s sponsors, and anyone connected with mages, injuries, losses, judgments, m to their person or property while articipant will hold event organizers resulting to others from the negligence of

Mail this form and payment to Keven "Kermit" Christensen, 620 W 1050 S, Richfield 84701 or to Fountain Green Lions' Club, P O Box 2, Fountain Green, UT 84632, If you choose to email your form to either RodandRelic@msn.com or Kevendchristensen@msn.com, payment will be accepted on day of event. Make Checks to Fountain Green Lions ...Music by Sound Unlimited.

Participant No	Cooking
----------------	---------

HOT CARS & HOT COOKIN'

REGISTRATION FOR HOT COOKIN'
August 18, 2012
Fountain Green City Park (3rd West and Center Street)

Fountain Green City Park	(3" West and Center Street)
Name of Participant:	
Address:	City, State, Zip
Phone:E-mail:	
CHOOSE ONE COOK OFF CATEGO 2 quart minimum ice cream)	RY: (12 inch minimum Dutch oven.
Dutch Oven Meat or Main Course, Dessert, or Homemade Ice Cream ADDITIONAL CATEGORIES \$7 eac	· 1
library and senior center for Foun ensures we will have enough A	sales and raffles go directly toward a tain Green. Early registration
· · · · · · · · · · · · · · · · · · ·	ster 10:00. Judging begins at 1:00. Id Hot Cookin' Chef's Apron.
Fountain Green Lions' Club, its sp this event from liability for damag and/or claims suffered by them to participating in this event. Partici	their person or property while
Signature	Date

Mail this form and payment to Keven "Kermit" Christensen, 620 W 1050 S, Richfield 84701 or to Fountain Green Lions' Club, P O Box 2, Fountain Green, UT 84632, If you choose to email your form to either RodandRelic@msn.com or Kevendchristensen@msn.com, payment will be accepted on day of event. Make Checks to Fountain Green Lions