I Ran Marathons - Reward Run Marathon
Race Date: 12/26/2012
Location: Leon Creek Trails, San Antonio, Texas
Mail Completed application and check to: Parvaneh Moayedi

507 BOSQUE VISTA

San Antonio, TX 78258

Name: _______________________Address: ______________________________________ City: _______________State: ____ Zip: _______Phone #: ________________________ Email address: __
T-Shirt Size (circle one): Small / Medium / Large / X-Large
You must send application before October 31.
How many marathons and ultras have you run?______________________ ______________________________

Gender (circle one): Male Female__ Age on race day: _________________
Race entry fee $20 - I Ran Marathons VIP (Valiant Insane Panthers) Pack members
Additional shirt___$15___

Additional Donation___$___

Total__________$___
You must sign waiver and send in with your application

Waiver: All participants in the I Ran Marathons assume all risk of participation in the event by signing the release agreement. I the undersigned athlete on behalf of myself and on behalf of my heirs, my executors, my administrators and my trustees, waive and release any and all rights and claims for any loss (es), injuries and damages including, but not limited to demands or actions for negligence, premises liability, emotional injury, Intentional conduct, tort claims, and any other actions or demands of whatever nature, I have or may have against 1) I Ran Marathons , 2) its officials, agents and representatives, 3) all sponsors of the event in which I may participate whether my participation is as a contestant or as a spectator. I acknowledge that I am aware of the inherent risks involved in this event and I voluntarily assume the risks. I attest and verify that I am physically fit and

I have sufficiently trained for the competition of the above-mentioned event in which I participate. I hereby grant full permission to any and all of the foregoing to use my name, and/or my picture in any account of this event for any purpose whatsoever. I have read the entry information provided for the event and certify my compliance by signing below. Athlete acknowledges that the entry fee is non-refundable and non-transferable.

Signature of athlete___ Date ___________

* Signature of parent/guardian ________________________________ Date ___________

*(if athlete is under 18) I certify that my son/daughter has my permission to compete in the I Ran Marathons is in good physical condition and that race officials have my permission to authorize emergency care if necessary.
