

Businessmen Steer Tie Event

April 29-30, 2017 Auburn Fairgrounds

12 Teams will perform Saturday the 29th and 12 on Sunday the 30th during Rodeo Performances.

Contestants Dress Attire (PRCA Compliant):

Jeans, Boots, (tennis shoes optional), Collared long sleeve shirt, Cowboy Hat
Sponsor's shirts can be worn over collared long sleeve shirt

Rules:

- Each team will consist of a 2 person team.
- One team member will hold the steer with a halter/ lead rope while waiting for first gunshot that will open the gates.
- The other team member will be holding a ribbon and waiting for gunshot #2. Upon the shot of gun #2 the ribbon tier will charge to their steer and affix the ribbon to the tail.
- The ribbon MUST remain in place until the team has made it to the other end of the arena and identified their own teams' timer.
- Team member holding the steer must remain in possession of the steer until a judge clears the team.
- Objective is to tie a ribbon on the steer's tail in the fastest time.
- Your Team's competition date will be determined by a blind draw.

Deadline: Contestant forms and checks must be received by April 15th

Contestant meeting: Wednesday April 26th @ 6pm. Rodeo Arena, Auburn Fairgrounds

Cost is \$300 per team

Please make checks payable to:

EzEvents, Inc.

PO Box 7803

Auburn, CA 95604

Contact Chris Whitehead: 916.712.8523 OR 530.885.3426

Sponsor's Name (Print)

Team Member #1 (Print)

Team Contact Phone #

Team Member #2 (Print)

www.GoldCountryProRodeo.com

EzEvents, Inc. Contact: 916.726.7404