

Online Contest Entry Rules: updated 2-27-14

HOW TO ENTER THE GIVEAWAY: No contribution or purchase is necessary. Enter online between the times indicated on the online entry form for this Giveaway. Limit of one (1) raffle copter entry per eligible person, per giveaway. An entry includes up to 3 bonus 'entries' via social media during one raffle copter session. For the purposes of this Promotion, a "day" is defined as 12:00:00 a.m. to 11:59:59 p.m. ET. If multiple entries are received, only the first Website entry will be accepted and additional entries will be disqualified. Any attempt by any participant to obtain more than one (1) entry per day by using multiple/different email addresses, identities, registrations or logins, or any other methods may void that participant's entries and that participant may be disqualified from the Promotion. Any use of robotic, repetitive, automatic, programmed or similar entry methods or agents (including, but not limited to, Promotion entry services) will void all entries by that entrant. In the event of a dispute as to any online entry, the authorized account holder of the email address used to enter will be deemed to be the entrant. The "authorized account holder" is the natural person assigned an email address by an Internet access provider, online service provider or other organization responsible for assigning email addresses for the domain associated with the submitted address.

Giveaways are in no way sponsored, endorsed or administered by, or associated with, Facebook or Twitter. The use of multiple email addresses, Twitter handles, or Facebook Profiles is not permitted and will result in disqualification.

ELIGIBILITY: Open only to legal residents of any one of the 50 United States or the District of Columbia who are 18 years of age or older at time of entry. THIS GIVEAWAY IS INTENDED FOR PLAY IN THE UNITED STATES ONLY. DO NOT ENTER THIS GIVEAWAY UNLESS YOU ARE LOCATED IN THE UNITED STATES AT THE TIME OF ENTRY.

The following persons are not eligible for the Giveaway:

- Current employees of Capital Public Radio or members of the Board of Directors
- Immediate family, or persons living in the same household as the Employee

Void where prohibited by law.

PRIZE: Prize description and Prize retail value as described on the online entry form for this Giveaway.

Winner is responsible for any costs associated with using the prize, including but not limited to transportation and parking. Prize is nontransferable, is not good for cash, and cannot be exchanged for other merchandise. Winner will receive delivery of the prize as arranged by Capital Public Radio. Tickets and gift certificates must be used in compliance with venue's policies.

SELECTION AND NOTIFICATION OF WINNER: Every eligible entry will be included in the drawing. Capital Public Radio will randomly draw names of the winners and back up names from all eligible entries on the date specified on the online entry form. Winner(s) will be notified by e-mail or phone.

If Capital Public Radio is unable to reach a winner or a winner is unable to accept the prize within the time period specified on the online entry form, then that unawarded prize will go to the first available back up thereof until the prize is awarded.. The chances of winning are dependent upon the number of eligible entries.

GENERAL: By participating in Giveaways, participants agree to be bound by the Official Rules and that Capital Public Radio and related organizations, their agents and employees have no liability whatsoever for any injuries, losses, or damages of any kind which result from use of the prize, or by participation in the giveaway. Capital Public Radio or its related organizations may use winner's name and likeness for advertising, fundraising, promotional or publicity purposes without further compensation. Expenses as a result of winning this prize are the responsibility of the winner.

RESTRICTIONS: By participating in Capital Public Radio Giveaways, a participant agrees to be bound by these Official Rules, and by all decisions of Capital Public Radio.