St. Anthony’s Community Center Cow Plop Bingo

September 12, 2015, 12-4:30pm
Official Rules and Regulations

· Only the St. Anthony’s Community Center Cow Plop Committee will establish the Rules and Regulations for the September 12, 2015 Cow Plop Bingo Event.
· The cow plop bingo will take place on a pre-marked grid with at least 1,000 squares at Father Tucker Park.

· You must purchase a cow plop ticket to play. Each ticket is equal to one cow plop square. Each cow plop square is equal in size.
· Ticket holders do not need to be present to win.

· No participant will be permitted on the cow plop field.

· Each cow plop square will be assigned a number prior to the event.

· Winner will be determined by the Cow Plop Judge and decision is final.

· At least 1,000 regular cow plop squares are available for $10 each with a payout of $1000.

· Tickets are available for purchase up until 1pm on the day of the event.
· The event will be held rain or shine with the exception being lightening and thunder. If the event is cancelled due to lighting and thunder then a drawing of purchased tickets will be held to determine the winner.
· The cow will be led on onto the field at 2:00pm and will remain on the field until 4:00pm or until the cow “plops” – whichever comes first.
· If the cow “plops” on a line, corner, or more than one square, the square with the largest portion of “plop” will be the winner as determined by the Cow Plop Judge.
· If the cow “plops” on an unsold square then a drawing will be held to determine the winner.

· If the cow does not “plop” by 4pm a drawing will be held to determine the winner.
· All proceeds will benefit the St. Anthony’s Community Center.
· Winner is responsible for all taxes/fees associated with winning.
· Official Cow Plop Judge is not participating in the event and cannot win.
