

Laburnum Boat Club – Application for Youth Club Membership.

Name of member: _____

Date of Birth: _____ Age: _____ Gender: _____

Address: _____

_____ Postcode: _____

Home Telephone: _____

Parents email: _____

Parents Mobile: _____

Members mobile: _____

Emergency contact: _____

Ethnic Origin: _____

Medical Consent

I understand that during the period that my ward/son/daughter takes part in Laburnum Boat Club activities s/he will be in the care of centre staff. So far that I am aware s/he is in good health. I will inform Laburnum Boat Club if s/he has been in contact with any infectious disease. S/he has no special medical conditions, weakness or disability that may call for special care, other than those described below. If s/he should be taken ill or become injured during an activity, and if a surgical operation or serum injection becomes necessary, I authorize the member of Laburnum Boat Club staff who is in charge to sign on my behalf (i.e. if delay involved in obtaining my signature were considered to endanger the health or safety of my ward/son/daughter).

Medical History/Conditions (continue on a separate sheet if necessary):

Does your ward/son/daughter take any regular medication? If yes, then are you happy for them to manage and administer this for him/herself?

Doctors name:
Surgery Address:

Tel no:

Dietary requirements?

School:

I have read, understood and agree to abide by the notes for parents and confirm the above information to be correct.

Signed (Parent/Guardian/Carer): _____ Date: _____

Name (Parent/Guardian/Carer – please print): _____

I agree to my Son/Daughter taking part in questionnaires for the use of monitoring/evaluation. All details will comply with data protection act and will be held securely.

Signed (Parent/Guardian/Carer): _____ Date: _____

Please complete both sides

Laburnum Boat Club – Application for Youth Club Membership.

Using images of children, Consent form for Laburnum Boat Club staff and non staff commissioning photography

Name of parent or guardian: _____

Address: _____

Contact tel no: _____

Name of child: _____

School the child attends (if applicable): _____

Location of photograph: _____

Laburnum Boat Club would like to take photographs / make a video recording of your *child / *children for promotional purposes. These images may appear in our printed publications, in the media, on video, on our website, or on all four. (*Please delete as appropriate.)

To comply with the Data Protection Act 1998, we need your permission before we take any images of your *child / *children. Please answer questions 1 to 4 below, then sign and date the form where shown.

 To the parent	<i>Please circle your answer</i>
1. May we use your child's image in our printed promotional publications?	Yes / No
2. May we send out your child's image with our press releases? Please note that in this circumstance we would wish to use your child's full name in the accompanying text.	Yes / No
3. May we use your child's image on our website?	Yes / No
4. May we record your child's image on our promotional videos?	Yes / No

Please note that websites can be viewed throughout the world, not just in the United Kingdom where UK law applies. Please also note the conditions for using these images on the back of this form.

I have read and understood the conditions of use on the back of this form.

Signature: _____ Date: _____

Your name (in block capitals): _____

Conditions of use

1. This form is valid for *two years from the date of signing / *for this project only. The consent will automatically expire after this time.
2. We will not re-use any images *after this time / *after the project is completed.
3. We will not include details or full names (which means first name **and** surname) of any child or adult in an image on video, on our website, or in printed publications, without good reason. For example, we may include the full name of a competition prize winner if we have their consent. However, we will not include the full name of a model used in promotional literature.
4. We will not include personal e-mail or postal addresses, or telephone or fax numbers on video or on our website or in printed publications.
5. If we use images of individual pupils, we will not use the name of that child in the accompanying text or photo caption without good reason. And if a pupil is named in the text, we will not use a photograph of that child to accompany the article without good reason. For example, we may include a picture and full name in a press release or of a competition prize winner in another publication if we have their consent. However, we will not include a picture and full name of a model used in promotional literature.
6. We may use group or class images with very general labels, such as "Kayak Session" or "making Christmas decorations".
7. We will only use images of pupils who are suitably dressed, to reduce the risk of such images being used inappropriately.

**Please delete the option that does not apply.*

Please complete both sides