THE GREAT KINDER BEER BARREL CHALLENGE RULES 2011

· Maximum number of teams to be 8, with no more than eight people in each team, composed of: local teams (ie at least 2 members living in or having strong Edale connections) & visiting teams

· The entry fee is £80 per team, made payable to the Great Kinder Beer Barrel Challenge, and the entry fee must accompany the completed application form, otherwise the application will not be considered for acceptance. Application and fee should be sent to the Treasurer (see reverse side).

· The entry fee will be refunded if the application to compete is not accepted. Once accepted, should a team fail to compete, for reasons considered to be acceptable by the Organising Body, 50% of the entry fee will be refunded.

· All teams must be registered with the full names of members no later than 8.00pm on the last Friday in August with Julian McIntosh or, James Marson.

· Team Captains must ensure that all named members of the team report to the Marshal at the Snake Inn Car Park by 11.30 on the day of the Challenge.

· Starts will be from the Snake Inn Car Park staggered 3 minutes between each team, starting at 12.30pm. Starting order to be determined by the Organising Body.

· Should a following team catch up with and wish to overtake a team in front of them, the team in front MUST give way.

· Teams are required to be competent and confident to navigate the course.

· Each team must have a compass, map, and suitable equipment, and be dressed in clothing and footwear appropriate for the terrain and weather.

· Teams not completing with the barrel will be disqualified.

· Teams may either take the recommended route or any other route from Snake Pass Inn to Nag’s Head, Edale. Only public rights of way must be used.

· Members of the team must stay in physical contact with the barrel throughout the race. The carrier and barrel may be sledged downhill, providing team contact with and control of the barrel are maintained at all times.

· Team finishing time will be the time the barrel, accompanied by and in contact with at least one member of the team, crosses the finishing line.

· The barrel must be carried by the named members of the team – any artificial aids such as wheels, hot air balloons and sky hooks will disqualify the team.

· Each Captain is responsible for organising the building of the carrying device.

· Each team member is strongly urged to raise individual sponsorship, to be given to the Organising Body, in addition to the entry fee. All proceeds after expenses will be distributed to Edale charities, as decided upon by the Organising Body.

· The Captain will be responsible for collecting the team’s sponsorship money and handing it to the Treasurer for the Challenge no later than 30th September 2011.

· The Great Kinder Beer Barrel Challenge Trophy (with 72 pints of beer donated by ???) will be awarded to the team with the overall fastest time and the Edale Kinder Beer Barrel Trophy will be awarded to the fastest local Edale team.

· The finish line will be the line on the road between the Old Nag’s Head and Lee House. The awards will be presented at the Edale Village Hall at 3.00 pm.

· Any dispute concerning the race will be judged by the Chairman and the timekeepers, whose decisions will be final.

· The Robin Wood Barrel Trophy will be awarded to the local team with the fastest local team’s time and the Challenge Trophy will be awarded to the team with the overall fastest time. These Trophies will only be held for a year and must then be returned to the Treasurer.

Application to compete and Sponsorship forms from:

James Marson – 01433 670061 email: jamesmarson@btinternet.com, Julian McIntosh – 01433 670126 email: julian@mcintoshs.org.uk.

THE GREAT KINDER BEER BARREL CHALLENGE 2011

Saturday 11th. September 2011.

APPLICATION FORM

Competing teams will carry a nine gallon barrel of beer from the Snake Inn, Snake Pass to the Old Nags Head Inn, Edale over the Kinder Plateau, a distance of 7.5 km. The contest will take place on Saturday 10th September 2011 against the clock. Teams must report to the Start Marshal at the Snake Inn Car Park no later than 11.30 on Saturday 10th September. The Race starts at 12.30pm.

This charity beer barrel carrying challenge is in support of the Edale charities and other Edale non profit making community activities, as determined by the Organising Body

The rules of the Challenge 2011 are printed on the reverse side of this application form.

APPLICATION DETAILS
Team Name : ………………………..

Team Captain Name: ...

Address: ..

..

Phone No: ...

Email: ...

Names of Team Members: ...

...

...

...

As Team Captain of the ...team, I am applying to enter our team for The Great Kinder Beer Barrel Challenge 2011.

I, and all the other members of the .. team have read and fully understand the rules on the reverse side of this form and, by signing this form on behalf of the team, I signify that all the team will abide by these rules.

This application to compete is accompanied by the team entry fee of £80.00, made payable to The Great Kinder Beer Barrel Challenge.

Signed: .. Team Captain on behalf of

.. Team. Date: ...

Please send the completed application form, together with the £80 entry fee to:

Julian McIntosh, 4 Hope Road, Edale, Hope Valley, S33 7ZF. Tel: 01433 670126, email julian@mcintoshs.org.uk

PAGE
1

