


16TH ANNUAL ALL BREEDS JEEP SHOW JULY 16 & 17, 2011 YORK FAIRGROUNDS - YORK, PA.

A "MUST ATTEND" WEEKEND EVENT

SATURDAY & SUNDAY 7:00 AM TO 5:00 PM

PREMIER EVENT SPONSOR


A Jeep Exclusive Show-n-Shine / Trail Readiness Event

Pre Register EARLY – "Limited" to 600 Jeeps

12 Classes of Jeeps, Three "Best of Show" Awards and many more!

The 1st 400 Jeeps receive Dash Plaques and one FREE Winch Giveaway ticket for Saturday

IF YOU'RE A JEEP OWNER, YOU AND YOUR JEEP NEED TO BE HERE...!

NO PETS, OR ALCOHOL PERMITTED INSIDE THE EVENT GATES

ACTIVITIES TO EXPERIENCE:

Dirt & Rock Obstacle Course - RTI Ramp - Slow Crawl Competition - New Jeeps on Display
Vendor & Swap/Meet Areas - Family Activities Area - Vehicle Recovery Demonstrations
Direct Manufacturers Advice - New Friends - Food - And a whole LOT MORE...!!!

The registration gates open at 7:00 AM both Saturday & Sunday

"Peer" Jeep Voting from 11:00 AM – 1:00 PM on Saturday

Awards ceremony at 3:00 PM on Sunday – Raffle at 4:00 PM Sunday (Must be present to win)

Spectator Admission = \$5.00 (Kids 12 and under FREE)

Call 717-309-0513 or visit www.pajeeps.org for additional information needed.

ADDITIONAL EVENT SPONSORS:


Follow these steps to register your Jeep for the 16th Annual All Breeds Jeep Show

Classification Identification Chart:

#1 Locate your Jeep model in the chart below. Place that class number on your form.

◇ CLASS # 1 Military ◇	CLASS # 7 Cherokee / Grand Cherokee
CLASS # 2 Willys	CLASS # 8 Wrangler YJ (1987-1995)
CLASS # 3 CJ5	CLASS # 9 Wrangler TJ (1997-06)
CLASS # 4 CJ7	CLASS # 10 Wrangler JK (2007-Present)
◇ CLASS # 5 CJ6-CJ8-Comanche-Commando ◇	◇ CLASS # 11 Liberty-Compass-Patriot-Commander ◇
◇ CLASS # 6 Wagoneer / J-Series Trucks / FC ◇	◇ CLASS # 12 Non-Street Legal ◇

◇ Class #1 - #11 - #12 will be awarded 1st – 2nd – 3rd Place overall within their Classification ◇

◇ Classes #5 - #6 will be awarded 1st Place within each category. (Stock-Modified-Unlimited) ◇

Class #12 is for Jeeps Not State registered, insured, or running under their own power.

Category Placement:

#2 Check-off all modifications (check-list provided) done to your Jeep.

All modifications are based on after-market products and custom work. NOT factory delivered options.

NOTE: It's YOUR responsibility to be honest with your modifications. Deceit CAN be disqualified from voting

#3 Count the number of modifications done to your Jeep, they will place it within one of these categories:

STOCK: A maximum of two Minor Modifications with <u>NO</u> Major Modifications permitted MODIFIED: A maximum of three Major Modifications with <u>NO</u> limit on Minor Modifications UNLIMITED: Four or more Major Modifications – PLACES YOU HERE!

#4 List your Jeeps year, model, class number, and circle the category.

JEEP SHOW SPECIALTY AWARDS:

“Best of Show”

One Awarded for EACH Category of (STOCK - MODIFIED - UNLIMITED)

“RTI Ramp Competition”

The three highest scores shall be recognized.

“Slow Crawl Champion”

The slowest Jeep at the event to travel the 50' distance shall be recognized.

“Best Trail Ready”

The Jeep built and prepared to conquer any off-road obstacles.

“The Ultimate Beater”

The Jeep that has endured a beating and keeps on going

“Largest Club Participation”

The Club with the most **registered** Jeeps within the event will receive the Largest Club Participation Award.

YOU MUST SIGN IN AT THE PA JEEPS BOOTH – YOUR VOTING NUMBER IS REQUIRED

“Longest Distance Traveled”

The **Jeep** that is driven the longest distance to our Event shall be awarded the Longest Distance Traveled Award.

Your Jeep **MUST** have been driven the entire distance, **NOT ON A TRAILER**

YOU MUST SIGN IN AT THE PA JEEPS BOOTH – YOUR VOTING NUMBER IS REQUIRED

NOTE: All Jeeps are “Peer Voted” upon. Only registered Jeep owners have voting rights.

With voting, keep in mind: (1) Trail readiness (2) Correct workmanship & restoration (3) Overall appearance of the Jeep.

PA Jeeps, Inc. shall NOT be responsible for illegible voting ballots and reserves FINAL decision

~ In the event of a tie the lowest voting number shall prevail, thus the importance of early registration ~

(The Jeep Show Chairman & Club President will settle all disputes)

The request of a ballot re-count shall require a \$100.00 CASH non-refundable fee for services. Your help counting ballots will also be required.

PA JEEPS 2011 JEEP SHOW - VEHICLE REGISTRATION FORM

PRE-REGISTRING WILL SAVE YOU MONEY - EVENT IS LIMITED - ALL FEES ARE NON-REFUNDABLE

The first 400 registered Jeeps receive a FREE Winch "Giveaway Ticket" and a Commemorative Event Dash Plaque.

Pre-Registration ENDS Thursday July 14th, 2011 - Mail will NOT be picked up after this date.

PRE-REGISTRATION FORMS RECEIVED AFTER THE ABOVE DATE WILL NOT BE ACCEPTED - SORRY, NO EXEPTIONS CAN BE MADE.

Last Name	First Name	MI	VOTING # <hr/> STAFF USE ONLY
Address	City	State Zip	
()	Phone	Tag No. & State (REQUIRED)	Email Address (Confirmation ONLY)
			PA Jeeps Member #

YOUR JEEP INFO: _____ **STOCK MODIFIED UNLIMITED**
 Year Model Classification # Circle Your Jeeps Category

Your registration fee covers the Jeep and driver ONLY. Passengers cost \$5.00 each PER DAY. Kids 12 and under FREE

Check Appropriate Registration	# Passengers \$5.00 PER DAY <small>Circle Qty. per Day</small>	# FREE kids 12 and under <small>Enter Qty. per Day</small>	Pre-Order Your Event Shirts Limited Quantities - Save \$3.00	TALLY YOUR SUBMITTED FUNDS
___ Sat. Pre-Register \$35.00				
___ Sat. On-Site \$40.00	Saturday	Saturday	Event Shirts = \$17.00	Reg. Fee \$ _____
___ Sat/Sun Pre-Register \$40.00	1 2 3 4	Qty: _____	M Qty: _____ L Qty: _____	Pass Fees \$ _____
___ Sat/Sun On-Site \$50.00	Sunday	Sunday	XL Qty: _____ 2X Qty: _____	Shirt Fees \$ _____
___ PA Jeeps Member \$25.00	1 2 3 4	Qty: _____	3X Qty: _____	GRAND TOTAL \$ _____

**SUNDAY ONLY REGISTRATION IS \$25.00 AND MUST BE DONE AT THE EVENT
 YOUR SIGNED LIABILITY WAIVER MUST BE SUBMITTED WITH YOUR REGISTRATION FORM**

Print the liability waiver on the back of your registration form (2 Sided Copy)

**Additional passengers can be paid for at event.*

Make check or money order payable to **PA Jeeps, Inc.** and mail to:

PA Jeeps, Inc.
Attn: Jeep Registration
P.O. Box 56
Smoketown, PA. 17576

Check the modifications made to your Jeep. Our Jeep Show utilizes the "honor" system. IF one of your peer Jeep owners notifies our staff of any possible deceit, your Jeep will be inspected to determine any merit. IF merit is found re-classification will take place and votes could be voided.

The Jeep Show Chairman and the PA Jeeps Club President hold FINAL decisions on ALL modification disputes.

ALL modifications (Minor-Major) are based on the manufacturer's stock delivery. With exception to "factory delivered" options.

MINOR MODIFICATIONS:

___ Custom Wheels ___ Stainless / Chrome (Grill - Hood Latches - Hinges, etc.) ___ Nerf Bars - Rock Sliders
 ___ Custom Interior (Seats - Consoles - Aux. Boxes) ___ Auxiliary Lights (Spot - Flood) ___ Wider Fender Flares

MAJOR MODIFICATIONS:

___ Engine (Chrome Accessories) ___ Axel Swap - Gears ___ Winch ___ Exterior (Custom Paint Work)
 ___ Suspension - Body - Shackle Lift ___ Fiberglass (Hood - Tub - Fenders - Windshield Frame) ___ Bumpers / Bull Bars
 ___ Engine - Transmission Swap ___ After Market Tire Carrier - Jamboree Rack ___ Tires (35" and larger)

THE CLASSIFICATIONS OF JEEPS:

- #1** (Military) **#2** (Willys) **#3** (CJ5) **#4** (CJ7)
#5 (CJ6 / CJ8 / Comanche / Commando) **#6** (Wagoneer / J-Series Trucks / FC)
#7 (Cherokee / Grand Cherokee) **#8** (Wrangler YJ 1987-95) **#9** (Wrangler TJ 1997-06)
#10 (Wrangler JK 2007-Present) **#11** (Liberty / Compass / Patriot / Commander) **#12** (Non-Street Legal)

----- **Below is for Staff Use** -----

Initials: _____ Check/Money Order # _____ (At Event is CASH ONLY) Amount \$ _____ Date/Day Received: _____

● **THIS PAGE MUST BE SUBMITTED & SIGNED WITH ALL VEHICLE REGISTRATION FORMS** ●

RELEASE AND WAIVER OF LIABILITY AND INDEMNITY AGREEMENT

In Consideration of being permitted to officiate, observe, work for, or for any purpose participate in any way in this event, **THE UNDERSIGNED**, for himself, his personal representatives heirs, and next of kin, acknowledges, agrees and represents that he **HEREBY RELEASES, WAIVES, DISCHARGES AND COVENANTS NOT TO SUE** the promoter, participants, sponsors, advertisers, beneficiaries, owners, and lessees of the premises used to conduct this event, and their officers and employees, herein referred to as "releasees", from all liability to the undersigned, his personal representatives, assigns, heirs, and next of kin for any and all loss or damage, and any claim or demands therefore on account of injury to the person or property or resulting in death of the undersigned, whether caused by the negligence of the releasees or otherwise while the undersigned is officiating in observing, working for, or for any purpose participating in the event.

THE UNDERSIGNED HEREBY AGREES TO INDEMNITY AND SAVE AND HOLD HARMLESS the releasees and each of them from any loss, liability, damage, or cost they might incur due to the presence of the undersigned in officiating, observing, working for, or in any way participating in the event and whether caused by the negligence of the releasees or otherwise.

THE UNDERSIGNED HEREBY ASSUMES FULL RESPONSIBILITY FOR AND RISK OF BODILY INJURY, DEATH OR PROPERTY DAMAGE due to the negligence of the releasees or otherwise while officiating, observing, or working for, or for any purpose participating in the event.

THE UNDERSIGNED EXPRESSLY AGREES that the foregoing release, waiver, and indemnity agreement is intended to be as broad and inclusive as is permitted by the law of the State in which the event is conducted and that if any portion thereof is held invalid, it is agreed that the balance shall, notwithstanding, continue in full legal force and effect.

THE UNDERSIGNED HAS READ AND VOLUNTARILY SIGNS THE RELEASE AND WAIVER OF LIABILITY AND INDEMNITY AGREEMENT, and further agrees that no oral representations, statements or inducements apart from the foregoing written agreement have been made.

DRIVER ASSUMES RESPONSIBILITY FOR ALL PASSENGERS

DRIVER INFORMATION

Print Full Name _____ Date _____

Signature _____

PASSENGERS OVER AGE 18

Print Name _____

Print Name _____

Print Name _____

Print Name _____

PASSENGERS UNDER AGE 18

Print Name _____ Age _____ Print Name _____ Age _____

Print Name _____ Age _____ Print Name _____ Age _____

PA JEEPS 2011 JEEP SHOW - VENDOR & SWAP/MEET SPACE RENTAL FORM

Vendor = Selling NEW / UN-USED Products or Services. **Swap/Meet** = Selling your personal USED Parts.

Registration forms **MUST** to be postmarked by **July 8, 2011**. All fees are **NON-REFUNDABLE**

All vendor spaces MUST be PRE-REGISTERED. Swap/Meet spaces are available the day of the event.

Company / Business Name _____

Contact Name _____

Phone _____

Email Address (**Confirmation ONLY**) _____

Mailing Address _____

City _____

State _____

Zip _____

NOTICE: York County Fire Marshall Requirements

All tents and/or EZ-Up's that the public enters in your booth require the following:

(A) Attached fire retardant tags **(B)** NO smoking sign(s) posted **(C)** Fire extinguisher present and visible

All vehicles not being utilized MUST fit within your space or parked outside the fenced event area.

Fee's listed below are for both days of the event. Power to your booth can be provided for a fee.

SELLING OF FOOD AND BEVERAGES WITHIN YOUR BOOTH IS NOT PERMITTED

VENDOR BOOTH SPACE RENTAL FEES

WEEKEND POWER: 110 / 20 Amp ONLY - FEE = **\$50.00** _____

Smaller booth spaces are very limited. Contact our Jeep Show Chairman early for possible arrangements and fee.

(1) 10' Wide x 40' Deep = **\$100.00** _____ **(2)** 20' Wide x 40' Deep = **\$150.00** _____

(3) 30' Wide x 40' Deep = **\$175.00** _____ **(4)** 40' Wide x 40' Deep = **\$200.00** _____

↓ SPACES LISTED BELOW REQUIRE CONTACTING OUR JEEP SHOW CHAIRMAN. CALL OR EMAIL FOR AVAILABILITY ↓

(5) 60' Wide x 40' Deep = **\$300.00** _____ **(6)** SEMI TRAILERS (80'X40') = **\$500.00** _____

SWAP MEET SPACE RENTAL FEES

Sold in 10' Wide x 40' Deep lots each and are positioned on the track and include two (2) weekend passes.

Additional personnel require a \$5.00 daily admission fee. No power is available for this area.

(1) _____ **\$70.00** **(2)** _____ **\$140.00** **(3)** _____ **\$210.00** **(4)** _____ **\$280.00** **(5)** _____ **\$350.00**

Tables & Chairs can be rented for the weekend from the Fairgrounds through PA Jeeps, Inc.

Tables: \$10.00 each (8' Long x 30" Wide) - Qty _____ **Chairs: \$3.00 Each** - Qty _____

TOTAL PAYMENT SUBMITTED = \$ _____

(We make every attempt to keep similar businesses separated, but offer no guarantees)

Make check or money order payable to **PA Jeeps, Inc.** and mail this page **ONLY** to:

PA Jeeps, Inc.
Attn: Booth Space Rentals
41 Sunrise Terrace
Millersville, PA. 17551

During the event we ask that you utilize the spectator gate for entering and exiting.

Event wristbands will be distributed upon your arrival and are required at all gates throughout the weekend.

Phone: 717-309-0513 Email: cj5ontherocks@msn.com

----- Below is for Staff Use ONLY -----

Processed By: _____ Check # _____ Amount \$ _____ Date Received _____

SCHEDULE OF EVENTS

ALL TIMES ARE APPROXIMATE AND SUBJECT TO CHANGE

SATURDAY JULY 16, 2011

7:00 AM – 11:00 AM	Jeep Registration Open
8:00 AM – 5:00 PM	Vendors & Swap/Meet Open for Business
10:00 AM – 11:00 PM	Obstacle Course Demonstrations
11:00 AM – 12:00 PM	Course open to vendors ONLY
11:00 AM – 1:00 PM	Vehicle Judging by <u>PEERS</u>
1:00 PM – 5:00 PM	Obstacle Course OPEN to ALL Inspected Jeeps
1:00 PM – 3:00 PM	RTI Ramp Competition
1:00 PM – 3:00 PM	Slow Crawl Competition for Champion
Approx. 3:00 PM	Winch Giveaway

SUNDAY JULY 17, 2011

7:00 AM – 11:00 AM	1 st Place Trophy Winners Staged for Parade
8:00 AM – 3:00 PM	Obstacle Course OPEN
8:00 AM – 3:00 PM	Vendors & Swap/Meet Open for Business
8:00 AM – 10:00 PM	RTI Ramp Open – Amusement ONLY
3:00 PM – 4:00 PM	Awards Ceremony
4:00 PM – 5:00 PM	Event Ending Raffle of Merchandise

The obstacle course varies in difficulty; ALL minimum requirements are MANDATORY.
We construct the course with “stock” Jeep capabilities in mind.

OBSTACLE COURSE VEHICLE REQUIREMENTS:

Minimum of one tow point, battery tie-down and seat belts for every passenger.

~ NO EXCEPTIONS WILL BE MADE ~

The BIG ROCK section also requires lockers & tow points front and rear with minimum 33” tires

ON-SITE CAMPING FACILITIES:

Sites will be available throughout the majority of the grounds that can provide power and water upon request. No advance reservations are accepted (first-come, first served basis). Upon arrival, stop at the Administration Office to register and pay for your site. Office hours are 8:30 AM – 12:00 NOON Friday. If you arrive during non-business hours, select a site and set-up, a grounds person may be around to get you registered and collect payment. It is your responsibility to see that your camping fees are paid. Temporary booths may be made available for collections. There is a maximum of four people per site. Shower & Restroom facilities are available.

CAMP SITE FEES ARE AS FOLLOWS:

Tent ONLY=\$20/night – Electric ONLY=\$23/night – Electric/Water=\$26/night – 3Pt.Hook-Up=\$30/night

NO GROUND FIRES ARE PERMITTED ANYWHERE WITHIN THE FACILITY

**STIFF FINES WILL BE IMPOSED – SMALL ELEVATED FIRE RINGS ARE ACCEPTABLE
DO NOT PLACE ANY ASHES INTO TRASH RECEPTICLES**

HOTEL ACCOMMODATIONS

Feel free to utilize the Fairgrounds website to search area hotels.

www.yorkfair.org

Click on the accommodations link on the website homepage.

OBSTACLE COURSE RULES & REGULATIONS

Our Event “Code of Ethics”

The PA Jeeps Club is your “host” this weekend and has formulated the following to see that each and every person in attendance understands what is expected of you. We look for everyone to experience two days of Jeep entertainment, and friendships that will be carried on long into the future since many of us will cross paths again sometime, somewhere.

ALL JEEPS WILL BE INSPECTED UPON ENTRY TO ENSURE SAFETY

Driver & Passengers Obstacle Course “Code of Ethics”

- 1) Everyone MUST wear their wristbands at ALL times during the event.
- 2) Seat belts are MANDATORY at ALL times for everyone in the Jeep.
- 3) Keep hands and feet inside the Jeep at ALL times during the event.
- 4) Watch and listen to the “spotters”. They are here to help and instruct.

Obstacle Course - Dirt Sections - Jeep Requirements

ALL DIRT SECTIONS ARE CONQUERABLE WITH A “STOCK” JEEP

- 1) Tow points front and/or rear are required for potential recovery purposes.
- 2) Battery tie downs are MANDATORY. Bungee cords are NOT acceptable.

Obstacle Course - BIG ROCK Section – Jeep Requirements

VEHICLE DAMAGE IS POSSIBLE – ENTER THIS SECTION AT YOUR OWN RISK

- 1) Minimum 33” Tires and lockers (front & rear) are required.
- 2) Tow points front & rear for recovery.
- 3) Battery tie downs are MANDATORY.

We’ve constructed this obstacle course for everyone’s enjoyment during our Jeep Show. These rules and regulations are in place to ensure everyone’s safety and enjoyment. ANY violators shall be given ONE warning prior to being ejected from the event without refund.

EVENTS “TREAD LIGHTLY” EXPECTATIONS

- 1) Pack out what you pack in. I.E.: Jeep parts, chairs, clothing, and anything else.
- 2) Trash containers are throughout the facility, please make use of them.
- 3) Keep your Jeep and/or personal property within your show-field parking boundary.
- 4) Respect your show-field neighbors, event staff, vendors, and fellow participants.

CAMPGROUNDS “CODE-OF-CONDUCT”

- 1) 10:00 PM within the campground area is considered “Quite Time”.
- 2) **NO GROUND FIRES** – Utilizing an above ground fire ring is OK, **NO BONFIRES!**
- 3) **DO NOT** dump your “grilling ashes” in any trash cans.
- 4) All primitive camping is asked not to consume sites providing electric service.

Have Fun...Play Safe...and “Think Jeep”!


YORK ExpoCenter

AT THE FAIRGROUNDS

