

OFFICIAL ENTRY FORM
2014 NPC KENTUCKYMUSCLE
FIGURE, BIKINI, BODYBUILDING, PHYSIQUE,
CHAMPIONSHIPS
A NATIONAL QUALIFYING EVENT

OFFICIAL USE ONLY	
DIVISION	_____
CLASS	_____
WEIGHT	_____
NUMBER	_____

Please complete this form and mail with check, money order, or cc payment for \$70.00 (crossovers Fee is an additional \$70.00 for each crossover) to: KentuckyMuscle, LLC, C/O L. Brent Jones, 8516 Grand Neptune Drive, Louisville, KY. 40228. Entry Forms must be posted by marked by Friday, October 31, 2014** AFTER , October 31, 2014. Add additional \$50.00 Late fee *** No Refunds on Entry Fees For more information, call L. Brent Jones at (502) 387-3808, email at lbrentjones@KentuckyMuscle.com or visit www.KentuckyMuscle.com**

Name _____ Phone No. (_____) _____

Address: _____ City: _____ State _____ Zip _____

Age _____ Height _____ Expected Weight _____

Email (Please Print Clearly): _____

Local Newspaper(s): _____ Local TV Station(s) : _____

CC Number _____ Expire Date _____ CVC _____

Credit Card Payment (Visa or Mastercard Only) (3.5% surchard on cc payments) :

Bodybuilding Division

___ Men's BB Open ___ Men's BB Novice ___ Men's BB Masters 40+ ___ Men's BB Masters 50+ ___ Men's BB Masters 60+
 ___ Teenage BB

Physique Division

___ Teen Men's Physique ___ Collegiate Men's Physique ___ Novice Men's Physique ___ Men's Physique Open
 ___ Master's Men's Physique 35+ ___ Master's Men's Physique 45+ ___ Women's Physique ___ Women's Physique +35

Bikini & Figure & Fitness Divisions

___ Teen Bikini ___ Novice Bikini ___ Collegiate Bikini ___ Bikini Open ___ Master's Bikini 35+ ___ Master's Bikini 45+
 ___ Novice Figure ___ Open Figure ___ Master's Figure 35+ ___ Master's Figure 45+

Please check the division(s) that you intend to compete in.

In consideration of your acceptance of this entry, I hereby waive and release all rights and claims for damages against L. Brent Jones (Promoter), Kentucky International Convention Center, KentuckyMuscle, llc., the National Physique Committee of the USA, Inc. (NPC) and their associated bodies, officials, agents, employees or assigns by reason of injuries or damages which I may incur while traveling to or from, or participating in this contest. And in further consideration, I hereby grant the promoter and/or any other promoter-approved video or entertainment organization and all of their agents, successors, licensees and assigns, the right to photograph or otherwise reproduce (whether by film, tape, still photography or otherwise) my voice, appearance and name, and to exhibit, distribute, transmit, and/or otherwise exploit any and all media, including without limitation, by means of still photography, motion pictures, radio, television, video, printing or any other medium now known or hereafter devised, including with respect also to any merchandising, advertising and/or publicity, and the right to use my name and information about me in any connection with any of the foregoing. The fore mentioned rights may be reassigned at any time without further consent. I certify that I am an amateur in good standing and eligible to compete in this event. I further agree to abide by all decisions of the competition director, NPC, the respective judges and declare that all the information contained herein is to the best of my knowledge true, correct and complete. The undersigned consents and agrees that the undersigned will comply with all rules and regulations of the Galt House including any rules prohibiting cooking or food preparation in the Hotel Rooms. The undersigned further agrees that the undersigned will indemnify and hold harmless the NPC and the promoter from and against any damages caused by the undersigned to the Galt House or damages to a guest room or rooms occupied or registered to the undersigned. Finally, the undersigned acknowledges that the undersigned's failure to comply with any rule or regulation of the Galt House or damage to any guest room occupied by or registered to the undersigned may result in disciplinary action against the undersigned including, but not limited to, suspension as a member of the NPC and/or competing in contests sponsored by the NPC.

 (Competitor's Signature)

 (Parent/Guardian if under 18 years old)

BIO SHEET (Please complete for emcee – return with your entry form)

Sponsor\Gym\Team \ College _____

Hotel Stay: _____

EMCEE USE ONLY	
Number	_____
Division	_____ Class _____

Contest Information

Presents

KentuckyMuscle

2014 NPC KENTUCKYMUSCLE BODYBUILDING & FIGURE & BIKINI PHYSIQUE CHAMPIONSHIPS (National Qualifying Event - NPC Sanction)

Keep this for contest information

- DATE:** **FRIDAY**, Registration All Competitors November 7, 2014 (at the Host Hotel –Galt House)
SATURDAY, November 8, 2014 – Prejudging: 9:00 a.m. – Evening Finals: 6:00 p.m.
- LOCATION:** The Galt House Grand Ball Room, 140 North 4th Street, Louisville, KY 40202. For directions go to www.KentuckyMuscle.com or www.expedia.com/Maps and use the above address as the destination.
- LODGING:** Galt House Hotel & Suites | 140 North Fourth Street | Louisville, KY 40202 | 502.589.5200
(Make your reservations directly with the hotel. **Group Name: KentuckyMuscle**) Make your reservation early!!! **Group Room Rate: \$119.00 single \$135.00 suite**
- TANNING** **Liquid Sun Rayz is our tanning sponsor and will be at the host hotel for tanning. Contact Marilyn at 513.460.6152 or visit <http://liquidsunrayz.com> to make an appointment.**
- MAKEUP** **Glossa is our tanning sponsor and will be at the host hotel for Makeup. Contact Lyndsey at 859.816.5647 or visit <http://www.glossamakeup.net> to make an appointment.**
- ELIGIBILITY:** This contest is open to all NPC registered athletes who meet the following requirements:
- 1.** Possess a current 2014 NPC card (unregistered athletes may purchase cards for \$120 at check-in).
 - 2.** Novice contestants are eligible if they have never won an overall title in any NPC sanctioned event.
 - 3.** Men's Masters, Master's Figure, and Master Bikini must meet the age requirements for the class they are entering.
 - 4.** Teenage contestants may not have reached their 20th birthday by the day of the show.
 - 5.** Collegiate contestants must include an Active College Id or transcript with their application. Collegiate Contestants enrolled in the sorority team must include proof of sorority membership with their entry.
 - 6.** Bodybuilding, Figure, and Bikini, and Physique contestants may crossover to their open division only. No crossover for Fitness.
 - 7.** Each crossover contestant must pay a separate entry fee for each division entered (\$70 per division).
 - 8.** The Men's Open, Women's Open, Open Bikini, Open Figure, Open Fitness, Open Physique classes are NPC national qualifying events.
 - 9.** Teen, Collegiate, and Master's classes are NPC Teen \ Master's \ Collegiate National qualifying events.
 - 10.** All Open Figure and Bikini competitors must be 16 years of age or older the day of the contest or Parent/Guardian must sign entry.

DIVISIONS:

Men's Open Bodybuilding Bantam Wt. – up to 143 ¼ Light Wt. – 143 ¼ -154 ¼ Welter Wt. – 154 ¼ - 165 ¼ Middle Wt. – 165 ¼ -176 ¼ Light Hwy. Wt. – 176 ¼ -198 ¼ Heavy Wt. – 198 ¼-225 ¼ Super Hwy. Wt. – over 225 ¼	Men's Physique Open Class A Class B Class C Class D Class E Class F	Open Bikini Class A Class B Class C Class D Class E Class F	Open Figure Class A Class B Class C Class D Class E Class F
Men's Novice Bodybuilding Lightweight – up to 165 Middleweight – over 165 - 187 Heavyweight – over 187	Collegiate Men's Physique Class A Class B Class C	Collegiate Bikini Class A Class B Class C	Novice Figure Class A Class B Class C Class D
Men's Masters BB (One class per group) Over 40 years of age Over 50 years of age Over 60 years of age	Novice Men's Physique Class A Class B Class C Class D	Novice Bikini Class A Class B Class C Class D	Master's Figure +35 Class A Class B Class C
Teenage Bodybuilding (One class)	Master's Men's Physique +35 Class A Class B Class C	Master's Bikini +35 Class A Class B Class C Class D	Master's Figure +45 Class A Class B
	Master's Men's Physique +45 (One class)	Master's Bikini +45 Class A Class B	
	Teen Men's Physique (One class)	Teen Bikini Class A Class B	
	Women's Physique Class A Class B		
	Women's Physique 35+ (One class)		

SCHEDULE:

Friday, November 7, 2014 at the Galt House, 140 N Fourth St, Louisville, KY 40202.

CHECK IN / WEIGH IN / HEIGHT CHECK SCHEDULE: (Bodybuilding competitors must wear competition posing suits at weigh-in.

Official numbers will be assigned to all Athletes. Collection of cd's for evening posing (Bodybuilders and Women's Physique only).

No profanity on cd permitted or athlete will be disqualified!

6:00 pm to 9:00pm Contestant Checkin (2014 NPC Cards available for purchase \$120 cash, check, or money order only)

All competitors must check-in on Friday evening, November 07. There will be no late check-in on Saturday morning.

Saturday, November 8th at Kentucky International Convention Center

8:00 am IFBB Athlete Meeting

8:15 am NPC Athlete Briefing

9:00 am IFBB Pro-Figure and IFBB Pro Men's Physique Prejudging

10:00 am NPC Prejudging (immediately following IFBB Prejudging)

6:00 pm IFBB Pro-Figure & IFBB Pro Men's Physique & NPC Finals

- AWARDS:** Trophies will be presented to athletes 1st through 5th place in each weight group or class.
- MUSIC:** CD's are the only media type accepted. CD must contain only one track, must be limited to 60 seconds, and must bear the contestant's name (applies to only bodybuilding and women's physique competitors).
- ENTRY FEE:** Please complete this form and mail with check or money order or CC payment for **\$70.00** (each crossovers include an additional **\$70.00**) For example: crossing over to 2 divisions, then entry fee is **\$140**, crossing over to 3 divisions entry fee is **\$210**. Check\ Money Order payable to KentuckyMuscle, llc: Mail to KentuckyMuscle, llc 8516 Grand Neptune Dr Louisville KY 40228
- DEADLINE:** **** **October 31, 2014. **** *Regular Registration ends. Entries received after October 31, 2014 must add an additional \$50.00 Late Fee. No Entries will be accepted on November 8, 2014 (the day of the show).***
- TICKETS:** Visit www.KentuckyMuscle.com for advance ticket sales.
Tickets paid by cc at the day of the show will be subject to a 2-dollar surcharge per ticket.
- Saturday Prejudging & Expo \$20.00
 - Finals Show – VIP (center row seating) - 35.00
 - Reserved Section \$30.00
 - General Admission - \$25.00
- VIDEO:** Video cameras **WILL NOT** be allowed into the venue. Orders for the official KentuckyMuscle Championship video will be taken at the evening show.
- CONTACT:** For more information, call L. Brent Jones at (502) 387-3808, email at LBrentJones@KentuckyMuscle.com or visit KentuckyMuscle.com.

Strength & Fitness Extravaganza November 8, 2014

Requestor's Information:

First Name: _____ Mid: _____ Last Name: _____

Address1: _____

Address2: _____

City: _____ State: _____ Zip: _____

Email: _____

Phone: _____

Ticket Request:

Saturday November 8th 2014 Expo (Includes all morning events) *IFBB & NPC Prejudging *Strongman *USArmwrestling *Elite Powerlifting	\$20.00	X	
Saturday November 8th 2014 Finals (6:00pm) VIP Reserved General	\$35.00 \$30.00 \$25.00	 X X X	 _____ _____ _____
Postage & Handling		+	\$5.00
General Admission tickets do not guarantee a seat. Only admission to the show.		Total:	\$ _____

- ❖ Personal Check
- ❖ Money Order
- ❖ Cashiers Check

***Please note that payment by Personal Check is only good until Oct31th, 2014 then only Money Orders, Cashiers checks or CC orders will be accepted. (3.5% service charge on all Credit Card orders)**

CC Number: _____ Expire: _____

Singature: _____

Send Order Form to: KentuckyMuscle,llc 8516 Grand Neptune Dr. Louisville, KY 40228

Fax: 502.231.6901