

NCA and NDA SUMMER CAMP PARTICIPANT RELEASE AND WAIVER

Type:
PWOI

Every Participant must have a completed and signed release form to turn in at registration on the first day of camp to participate. ALL areas must be completed.
Please photocopy and distribute to each person attending. Coach must retain a copy of each form to keep them with the team throughout the event.

Minor's Name	Name of Parent / Legal Guardian (_____)	(_____)_____ School/Group Phone Number
Address	Parent/Legal Guardian Cell Phone Number	Location where you will attend camp
City, State & Zip (_____)	School/Group Name	Camp City & State
Phone Number	School/Group Address	Camp Dates
Participant Email Address	School/Group City, State, & Zip	Participant Type: <input type="checkbox"/> Cheer <input type="checkbox"/> Dance

Liability Release. For good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, I _____, as a parent or legal guardian of _____, a minor (hereinafter "Minor"), hereby grant the permission necessary to allow Minor to participate in the above camp to be conducted by Varsity Spirit Corporation ("Varsity Spirit") d/b/a National Cheerleaders Association ("NCA") and/or d/b/a National Dance Alliance ("NDA"). I, in my own behalf and on behalf of Minor, further agree to release and to hold harmless Varsity Spirit, Varsity Spirit's Corporate Sponsors (hereinafter "Sponsors"), the Hosting Site, (university, hotel, convention center, high school) on whose premises the Camp will occur (hereinafter the "Location") the affiliates of Varsity Spirit, the Location, and the respective directors, officers, representatives, members, agents and employees of Varsity Spirit, Sponsors, the Location and their respective affiliates (hereinafter collectively "Releasees") from any and all liability, whether caused by the negligence of the Releasees or otherwise for any claim, judgment, loss, liability, cost and expenses (including, without limitations, attorney's fees and costs) arising out of or connected with the Camp, including any claim arising out of or connected with any illness or injury (minimal, serious, catastrophic and/or death) that Minor may incur or sustain during the Camp, all activities associated with the Camp and while traveling to and from the site for the Camp whether or not the Camp actually occurs. I further expressly agree to indemnify and hold harmless Releasees' heirs, successors, assigns, executors and administrators against loss from any further claims, demands or actions that may subsequently be brought by Minor or by any other persons on the account of damages of any character resulting to Minor in any way from the foregoing activities. I further agree to reimburse and to make good to Releasees any loss of costs Releasees may have to pay as a result of any such action, claim, or demand.

I, in my own behalf and on behalf of Minor, hereby warrant that I have read this Liability Release in its entirety and fully understand its contents. I, in my own behalf and on behalf of Minor, am aware that this Liability Release releases Releasees from liability and contains an acknowledgement of my voluntary and knowing assumption of the risk of injury or illness. I, in my own behalf and on behalf of Minor, further acknowledge that nothing in this Liability Release constitutes a guarantee that the Camp will occur. I, in my own behalf and on behalf of Minor, have signed this document voluntarily and of my own free will.

X Signature of Parent or Legal Guardian: _____ Date: _____

Medical Release. I, in my own behalf and on behalf of minor, acknowledge and agree that such participation subjects Minor to possibility of physical illness or injury (minimal, serious, catastrophic and/or death) and that I, in my own behalf and on behalf of Minor, acknowledge that Minor is assuming the risk of such illness or injury by participating in the camp. In the event of such illness or injury, I authorize Varsity Spirit to obtain necessary medical treatment of the minor and hereby, in my own behalf and on behalf of Minor, release and hold harmless Releasees in the exercises of this authority. I further acknowledge and understand that I will be responsible for any and all medical and related bills that may be incurred on behalf of Minor for any illness or injury that Minor may sustain during the Camp and while traveling to and from the site for the Camp whether or not the Camp actually occurs.

Appearance Agreement. I understand that Varsity Spirit d/b/a NCA and/or NDA from time to time produces promotional material relating to its programs. I understand that as a participant and/or a spectator at the Camp, Minor may be included in videotapes, photographs, DVDs, podcasts, and videocasts taken during the Camp. Therefore, without reservation or limitations, I, in my own behalf and on behalf of Minor, hereby assign, transfer and grant to Varsity Spirit d/b/a NCA and/or NDA, its successors, assignees, licensees, sponsors, any television networks, and all other commercial exhibitors the exclusive right to photograph and/or videotape Minor and to utilize such videotapes and photographs and Minor's name, face, likeness, voice and appearance as part of the Camp, in advertising and promoting the Camp or in advertising and promoting similar future events. I further understand that neither Varsity Spirit nor any third party is under any obligation to exercise any of the foregoing rights, licenses and privileges. I, in my own behalf and on behalf of Minor, waive any right to inspect or approve any materials related thereto.

Camp Rules. I further acknowledge and understand that Varsity Spirit has established rules and regulations pertaining to conduct, behavior and activities of all Camp participants by which Minor and I agree to abide during the Camp, and that Minor and I will be responsible for his/her/my failure to abide by those rules and regulations. Minor and I have received, read and understand the Camp rules. Minor and I understand that violation of the rules can result in dismissal from Camp with no refund. Minor and I understand that Sponsors may distribute samples of their products at camp.

Insurance and Medical Information I represent that any medication to which Minor is allergic or medications that Minor is currently taking are listed below. I agree that Minor shall bring medications which Minor is currently taking with him/her to the Camp and that he/she shall consume the prescribed dosage for such medications. **Varsity Spirit will not administer or supply any type of medication at camp.**

Medications (if any): _____
 Allergic to (if any): _____
 I acknowledge that the Minor suffers from the following conditions: _____
 Family Doctor: _____ Phone Number: (_____) _____ Minor Birthdate: ____/____/_____
 Insurance Company: _____ Insurance Company Address: _____
 Medical Insurance Policy/Group Number - REQUIRED: _____ Insurance Company Phone # : _____ - _____ - _____

Emergency Information: Name to contact: _____ Em Contact Address: _____
 City, State, Zip: _____ Cell Phone Number: (_____) _____
 Daytime Telephone: (_____) _____ Evening Telephone: (_____) _____

I, in my own behalf and on behalf of Minor, hereby warrant that I have read this Participant Release and Waiver Form in its entirety and fully understand its contents. I, in my own behalf and on behalf of Minor, am aware that this Participant Release and Waiver Form releases Releasees from liability and contains an acknowledgement of my voluntary and knowing assumption of the risk of injury or illness. I, in my own behalf and on behalf of Minor, further acknowledge that nothing in this Participant Release and Waiver Form constitutes a guarantee that the Camp will occur. I, in my own behalf and on behalf of Minor, have signed this document voluntarily and of my own free will.

X Signature of Parent or Legal Guardian: _____ Date: _____ Relationship to Minor: _____

X I, identified above as Minor, acknowledge that I have read this Release and Waiver form.
 Signature of Minor: _____ Date: _____
 Witness Signature: _____ Address _____ Date: _____

