

PACKET PICK UP FOR ANOTHER RUNNER

I, _____, having date of birth __/__/____
assign _____ to pick up my race number, event
shirt, and other race packet items on my behalf for the Tecumseh Trail Marathon.

PARTICIPANTS MUST SIGN BELOW- Please read before signing this waiver and release statement. In consideration of the acceptance of my entry, I for myself, any executors, administrators, and assignees, do hereby hold harmless all organizations, volunteers, individuals, businesses, sponsors, and government entities associated with the *Tecumseh Trail Marathon*, directed by DINO LLC & Hoosier Hikers Council, for all claims, damages, actions, whatsoever in any manner arising or growing out of my participation in said event. I attest and verify that I am physically fit and sufficiently trained to participate in this event and assume all risk of participation. Further, I hereby grant full permission of the foregoing to use my name and photographs of me participating in this event for any publicity or promotional purposes without obligation or liability to me.
This constitutes a release and waiver.

Event Date: ___10/29/16_____ Location: ___Yellowwood State Forest_____

Participant Name - Printed: **Signature:** **Parent or Guardian Signature:**
(If participant under 18 yrs old)
