

Thank you for putting your trust in us!

Dear Event Participants,

We have worked hard to create a first-class athletic, event and entertainment facility that is safe for people of all ages. While injuries are extremely rare, there are some inherent risks to the activities we offer. As a result, our insurers require that participants or their legal guardians acknowledge and accept these risks.

Please review the consent form below, and if it is acceptable to you, fill in the requested information and sign it where indicated. **YOU SHOULD BRING THE COMPLETED FORM TO THE EVENT.** Unfortunately, we are unable to permit participation without all of the information on file.

Feel free to call with any questions you may have. We greatly appreciate your interest in our facility and the programs and activities we offer.

Yours truly,
Joe Dumars and the Fieldhouse Team

Type of Event: Senior All Night Party – May 20, 2020

Participant Name: _____ Birthdate: _____

Legal Guardian Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Email Address: _____

Phone: _____ Fax: _____

Signature: _____ Date: _____

(Parent or Legal Guardian)

CONSENT:

By signing above, I hereby, on my own behalf and that of the Participant above for whom I am legal guardian, acknowledge and assume the risks related to all activities in which Participant participates now or in the future at Joe Dumars' Fieldhouse (including the Bayou Adventure and the restaurant located therein, such activities being hereinafter referred to as the "Activities"). Further, I hereby agree to indemnify, defend and hold the JD Fieldhouse LLC, Fieldhouse LLC, Fieldhouse Restaurant LP, Investors Limited, any of their agents, employees or other affiliated entities harmless from against all forms of liability, claims or causes of action arising out of or in any way connected to the Activities.