

20th Anniversary YOKOHAMA

HOT ROD CUSTOM SHOW

2011
1992 - 2011

20th Annual YOKOHAMA HOT ROD Custom Show 2011

Date & Time : Sunday December 4, 2011 9:00AM - 5:00PM

Location : Minatomirai Pacifico Yokohama International Exhibition Hall

Details : Indoor Car & Bike Show + Vendor Booths & Swap Meet

WE ASK FOR EVERYONE'S UNDERSTANDING AND COOPERATION

For the past several years, the neighboring residents of Pacifico Yokohama have been increasingly concerned about noise pollution and rowdy crowds during the event. This year, we ask that everybody consider the neighbors and surrounding area. Only we can perpetuate this culture of cars and bikes in a positive way. Please think about it, especially in residential areas, be safe and have fun.

Thank you very much!

HCS LITTLE GET TOGETHER PARTY 2011

Starting at 7PM the night before the show, come join the party where you can mingle with the guests from abroad right there in the even hall. Ticket includes admission, meal & drink coupon.

Saturday December 3, 2011 7:00PM-9:00PM

Adults: 2,000yen each; Children (under 12): 1,500yen; Under 3 are Free

Be sure to enter the correct quantity and amount on the entry form.

ENTRY DEADLINE : SATURDAY OCTOBER 15, 2011

Postmark on entry form must be on or before October 15, 2011. Entry response letters are scheduled to be sent out by November 20, 2011. Space is limited and the sooner you send in your entry the better. We also aim to get through this process as soon as possible and encourage everyone to register early.

IMPORTANT: Refunds are not given to cancelations on or after the entry deadline.

SHOW ENTRY: HOW TO REGISTER

In order to participate in the 20th Annual YOKOHAMA HOT ROD Custom Show 2011, you must read this form, all sides, and go through the list of entry types and available options. Once decided, please fill out the form provided and select the entry type and options listed with correct quantity and totals. Once complete, cut along the dashed line and send in the filled portion (2 pages if PDF) and send payment. If you have questions, please call for assistance. All entrants have special requirements, such as photo or description. Web or fax entries are not accepted.

In anticipation of a large number of entry vehicles, we are initially limiting Vendor Booths to 150 (in 2010 there were 230). Vendor Booths will be handled in the order the entry registrations are received. After the first 150 entries are received, we will hold a number of entries as reserves in case of cancelations or as additional space becomes available. Entry fees are required and will be completely returned if no space becomes available.

MOONEYEYES

TEL: 045-623-9662 EMAIL: hcs2011@mooneyes.co.jp
2-10 Honmoku Miyahara, Naka-ku Yokohama, JAPAN 231-0804

20th Anniversary YOKOHAMA

HOT ROD CUSTOM SHOW

2011
1992 - 2011

Please read all sides of this entry form entirely before proceeding. Cut along dashed line in the center of the document and submit (postmark) the completed form (or two pages if PDF print out) by **Saturday October 15, 2011**. Payment must be received by postal cash registered mail. FAX submission is not allowed. Setup/Installation date is Saturday December 3, 2011 ONLY. Additional options requested on setup day will be 150% of the preordered price shown. Based on availability only. Please preorder to guarantee. Vendor booths might not have separating walls or back walls. Please contact with questions prior to submission. Car Show, Rat Island, Car Club Plaque entry must use one (1) form per one (1) vehicle entry.

HCS2011 ENTRY APPLICATION FORM

NAME (Print Clearly):

Would you like to appear on the show/event guide map?
Please indicate by circling your answer below.

Guide maps will be displayed during the show. This is for all entrants, vendors, shops, clubs or individuals.

YES / NO

GENDER (Optional):

Female / Male

BIRTH DATE (Optional):

Day / Month / 19__ Year__

If YES, please print your display name below.

ADDRESS (Outside of Japan if Applicable):

Street Address

City, State Zip

Country

Car & Bike Show, Rat Island, Car Club Plaque, Custom British Chopper & Bobber entrants, etc., if ordering an event T-shirt, circle size below.

[S] [M] [L] [XL]
Small Medium Large Xtra-Large

ADDRESS (In Japan):

〒□□□-□□□□

TELEPHONE:

Mobile phone must be available on 12/3 (Sat) & 12/4 (Sun)

MOBILE:

FAX:

EMAIL:

PARTICIPATING CAR/BIKE/VEHICLE ENTRY DETAILS & INFORMATION

YEAR

MAKE

MODEL

LICENSE PLATE NUMBER

OVERALL DIMENSIONS

COLOR

To assist us with grouping, vendor booth entrants must detail their target market, type of goods being sold. Collectivities Alley entrants must detail their type of theme. Car & bike show entrants must categorize their entry (hot rod, custom, vintage, mini truck, chopper, tracker, bobber, etc).

ENTRY TYPE & ANY OPTIONS (ON OTHER SIDE) MUST BE COMPLETED.

www.yokohamahotrodcustomshow.com

PARTICIPATION AGREEMENT

Entrant agrees with the rules of the event set by MOONEYES and agrees to follow the instructions given by MOONEYES & Staff at all times. By completing and submitting this form, entrant agrees to release MOONEYES, event staff, employees, and anyone connected to this event from any and all known or unknown form of damage, injury, loss, judgement, claims, or any case whatsoever that may or may not be linked or related to this event. Entrant agrees to assume full responsibility for their own actions and property at all times before and after the event and will not hold MOONEYES accountable for any loss or damage, suffering, physical or mental, at any degree whatsoever. Furthermore, entrant expressly agrees to indemnify MOONEYES from any and all liability resulting or not from or related to this event. MOONEYES will cooperate fully with all entrants to the best of its ability to ensure a successful event enjoyed by all. Entrant agrees to abide to all laws, safety regulations, fire ordinances and maintain proper conduct for a family oriented event.

I have read, understand and agree to the agreement above and will observe and respect all rules and decisions of the event.

Date	Signature
------	-----------

Please understand that vehicles not within the same scope and objective of this event may be subject to denial of entry.

 MOONEYESTM
TEL: 045-623-9662 EMAIL: hcs2011@mooneyes.co.jp
2-10 Honmoku Miyahara, Naka-ku Yokohama, JAPAN 231-0804

