

*You are cordially invited to join us at our
Mix & Mingle with **Scott T. Baxter**, a 2012 Arizona Culture Keeper and
Photographer of the Arizona Centennial Legacy Project "100 Years 100 Ranchers"*

Saturday, October 6, 2012

Two Showings:

1:00-3:00 pm OR 5:00-7:00 pm

Scott's presentation at 1:30 & 5:30

Admission \$5.00 at the door

For information about this event

Call Gail Martin (520) 490-5584

Rex Allen "Arizona Cowboy" Museum &

Willcox Cowboy Hall of Fame

150 N Railroad Ave

Willcox, AZ 85643

(520) 384-4583

www.rexallenmuseum.org

info@rexallenmuseum.org

Enjoy a tour of the Rex Allen "Arizona Cowboy" Museum & Willcox Cowboy Hall of Fame and join us as Scott shares some of his life changing experiences throughout his 10 year journey as he chronicled 100 Arizona ranchers in this photographic project that became his passion! Many ranchers featured in the book are Inductees of the Willcox Cowboy Hall of Fame or from the surrounding area. Copies of "**100 Years 100 Ranchers**" will be available to purchase. Refreshments will be served.

"The early western movies we made were poor imitation of the reality of the cowboys who made their living on the range. We knew better." ~ Rex Allen

2012 Rex Allen Museum raffle tickets \$20 each or 6 for \$100*

Two lucky winners may choose from one of two Grand Prizes:

- 1) A one of a kind collector's copy of "100 Years 100 Ranchers" autographed by *Scott Baxter* as well as some of the featured ranchers.**
- 2) A collector's edition autographed copy of "*Rex Allen's Biography*"**

*RAM Raffle Official Rules: One winner per ticket. Two Grand Prizes will be awarded. Entries may be purchased in person at the museum or by mail at RAM, PO Box 142, Willcox, AZ 85644. You must include payment by cash, check or credit card to be eligible. Or call (520) 384-4583, Monday-Saturday, 10:00 am-4:00 pm. Visa or MasterCard accepted. All sales transactions are final. No payments will be refunded. The Rex Allen Museum reserves the right to reject any entry that is submitted without valid payment. The Rex Allen Museum assumes no responsibility for lost, late, misdirected or non-delivered mail. By entering this "Raffle", entrants accept and agree to be bound by these rules, limitations and restrictions and their name may be disclosed to and used by the news media. Must be 21 years or older to enter. Winners will be drawn at 7:00 pm, Saturday, October 6, 2012. You do not have to be present to win prizes. The IRS has taken the position that amounts paid for chances to participate in raffles, lotteries or similar drawings for valuable prizes are not gifts, and therefore do not qualify as deductible charitable contributions. Offer void where prohibited by law.

=====

=====Will you be attending the "100 Years 100 Ranchers" Event October 6, 2012? No Yes -Number attending _____

OF RAFFLE TICKETS (\$20 EACH OR 6 FOR \$100) _____

TOTAL \$ _____

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP _____

PHONE# _____

E-MAIL _____

PAYMENT _____ CHECK PAYABLE TO **REX ALLEN MUSEUM**

_____ VISA _____ MASTERCARD

CARD# _____

EXPIRATION DATE _____

SIGNATURE ** _____

I AUTHORIZE RAM TO CHARGE MY CREDIT CARD FOR AMOUNT ABOVE. **For information call: Rex Allen Museum (520) 384-4583 Or Gail Martin (520) 490-5584

PLEASE MAIL THIS LOWER PORTION WITH YOUR PAYMENT

MAIL TO: REX ALLEN MUSEUM

Attn: Gail Martin

PO BOX 142, WILLCOX, AZ 85644

Proceeds from the "100 Years 100 Ranchers" benefit the Rex Allen "Arizona Cowboy" Museum & Willcox Cowboy Hall of Fame. Thank you for supporting the Museum and the mission of preserving the spirit of Rex Allen, to promote our Western Heritage and the future of our youth who aspire to secure a future in the arts. **ALL SALES ARE FINAL. NO PAYMENTS WILL BE REFUNDED.** Must be at least 21 years of age to enter. Official Rules are printed above.