

Warren Parks and Recreation

Oldest Rivals in Baseball History

Saturday, June 30, 2018

It's a rivalry almost as old as the game itself! New York Yankees vs. Boston Red Sox at Yankee Stadium. What more is there to say? Game time is 7:05 PM. The cost is only **\$115** per person and includes a ticket to the game for seating in section 231/232 and motor coach transportation to and from Yankee Stadium, parking, driver gratuity, and snacks.

Note: At least half the fee is due at the time, or within a week of booking. The balance is due 45 days before date of trip. Please make your check(s) payable to Warren Parks & Recreation and mail to: 50 Cemetery Road, Warren, CT 06754.

Activity: Oldest Rivals in Baseball History

Provide the name(s) **and** signature(s) of participant(s). **NOTICE:** By signing this form, you agree to the terms of payment AND you attest that you have read, understand, and agree to the following **WARREN PARKS & RECREATION RELEASE STATEMENT:** The Town of Warren (the "Town") expressly disclaims for itself and for its officers, commissioners, employees and agents, all liability for any loss or damage to property or bodily injury or death arising from or related to the undersigned's participation in the Town sponsored activity specified herein and the undersigned hereby knowingly, intentionally and expressly: (1) assumes the risk for any such loss, damage, bodily injury or death; (2) Releases the Town and its officers, commissioners, employees and agents from all liability for any such loss, damage, bodily injury, or death; and (3) Waives any claim or cause of action which the undersigned may have against the Town or its officers, commissioners, employees and agents for any such loss, damage, bodily injury or death. Furthermore, if I, the participant, cannot be reached, I give my permission to the physician selected by the Recreation Department or program supervisor to hospitalize, acquire prompt treatment for, and to order injection, anesthesia, or surgery for myself.

NAME 1: _____ SIGNATURE 1: _____

NAME 2: _____ SIGNATURE 2: _____

ADDRESS: _____ CITY: _____ STATE: _____ ZIP: _____

PHONE: _____ EMAIL: _____ @ _____

NUMBER OF TICKETS _____ @ \$115 PER PERSON = TOTAL COST \$ _____ . ENCLOSED IS MY **50% DEPOSIT OF \$** _____

**BALANCE DUE 45 DAYS BEFORE TRIP. MAKE CHECK(S) PAYABLE TO: WARREN PARKS & RECREATION,
Mail to: WARREN TOWN HALL, WARREN PARKS AND RECREATION, 50 CEMETERY ROAD, WARREN, CT 06754.**

For **Office Use Only —Yankees v Red Sox—** Check Number: _____ Date: _____
Balance Owed: _____ Check Number: _____ Date: _____