Official Rules
The only materials to use for building your boat: Paper, cardboard, duct tape, adhesive, and water based paint.
Entrance fee is $15.00 for each team which includes one (1) limited addition North Shore Marina 2011 Cardboard Boat Race T-shirt. Additional shirts will be available at a cost of $7.00 each.
The Specifics:
· Only cardboard, or corrugated cardboard may be used. Cardboard may not have any wax, resin or vinyl coating.
· Wood, plastic, fiberglass, metal, Styrofoam or other materials that would aid in floatation or make the boat more rigid are prohibited.
· Duct or clear packing tape, liquid nail adhesive, and contact or rubber cement are allowed.
· Tar, wax, silicone, fiberglass resins, epoxy glues, staples, nails, clamps and screws are prohibited.
· Decorations may be made of any material but cannot help keep the boat together or afloat.
· Boats may be painted with a water based paint or water sealer, like Thompson’s Water Seal Stain. All paint and sealer must be dry before the boat enters the water.
· Only oars, paddles or wind may be used to propel the boat. Oars, paddles and sails may be made out of any material. All participants must provide their own oars and/or paddles.
· All participants must wear personal flotation devices (PFDs) throughout the race. All participants must provide their own PFDs.
· Passengers in your boat must not be enclosed above their shoulders. All passengers must be visible while the boat is in the water.
· Each team must remove their entire boat and any boat remains from the water when the race is finished. A dumpster is available on site for disposal of cardboard material.

	Name
	
	T-Shirt Info

	Phone
	
	Quantity
	Size

	Email
	
	
	Small

	Names of crew
	
	
	Medium

	
	
	
	Large

	
	
	
	X-Large

	
	
	
	XX-Large

	
	
	
	

	Boat building tips:
	http://www.gcbr.com/tips.html
	
	

