[image: image1.png]UNIVERSITY OF NEVADA LAS VEGAS

Office of Civic Engagement & Diversity

English 102 Service Project

UNLV/NSHE/State of Nevada

Liability Waiver and Statement of Risk

for UNLV Students Enrolled in ENG 102; Service Learning Sections

Page 1 of 2

Note: items in red font should be personalized to the course / activity

I,____________________________________, understand and agree that the English 102 Service Learning Project involves certain risks and that regardless of the precautions taken by UNLV, some bodily injuries may occur.

Specific risks/hazards involved in the English 102 Service Learning project include, but are not limited to, the following:

1. Traveling to and from the project (transportation is not provided by UNLV).

2. Manual labor, including lifting, reaching, stretching, and moving objects — individuals should be aware of own physical limitations.

3. Inclement weather that can impact safety (rain, cold, wind, heat).

4. Working with other volunteers from organizations outside of UNLV.

Knowing this information, in consideration of my participation in English 102 Service Learning Project, I expressly and knowingly release the Board of Regents of the Nevada System of Higher Education (NSHE) on behalf of the University of Nevada, Las Vegas (UNLV), English Composition Program, Office of Civic Engagement & Diversity, and the state of Nevada — and their officers, agents, volunteers, and employees — from any and all claims and causes of action for property damage, personal injury, or death sustained by me arising out of any travel or activity conducted by or under the auspices of UNLV caused by risks associated by this activity and/or the negligence of the sponsoring group.

In addition, I understand and agree that UNLV cannot be expected to control all of the risks articulated in this form but may need to respond to accidents and potential emergency situations. Therefore, I hereby give my consent for any medical treatment that may be required during my participation, with the understanding that the cost of any such treatment will be my responsibility. UNLV does not carry medical or accident insurance for the activities mentioned unless the participants are informed otherwise. As such, participants should review their personal insurance portfolios.

Finally, I voluntarily and knowingly agree to protect, hold harmless, and indemnify the Board of Regents of the Nevada System of Higher Education (NSHE) on behalf of the University of Nevada, Las Vegas (UNLV), English Composition Program, Office of Civic Engagement & Diversity, and the state of Nevada — and their officers, agents, volunteers, and employees — against all claims, demands, or causes of action for property damage, personal injury, or death, including defense costs and attorney's fees arising out of my participation in the English 102 Service Learning Project sponsored by the Office of Civic Engagement & Diversity. I understand that as a university-sponsored event, the student rights and responsibilities outlined in the UNLV Code of Conduct and all other NSHE/UNLV policies apply.

I have read the agreement and have willingly signed for the consideration expressed and with a full understanding of its purpose. Participant represents that he/she is eighteen (18) years of age or older and is otherwise competent to execute this agreement or that his/her legal guardian is also signing.

Print Name _______________________________
NSHE ID # _________________________________

Date of Birth ______________________________
Cell Phone # ______________________________

Local Address ___

E-mail Address __

__
__

Participant Signature

Date

__
__

Legal Guardian (if applicable)

Date

[image: image2.png]UNIVERSITY OF NEVADA LAS VEGAS

Office of Civic Engagement & Diversity

English 102 Service Project

UNLV/NSHE/State of Nevada

Statement of Risk for UNLV Students Enrolled in ENG 102; Service Learning Sections

Page 2 of 2

Emergency Contact Information

Your Name ___

Person to Notify in Case of an Emergency

Name __

Phone # __

Relationship ___

Please list any special services you may require because of an existing medical condition or physical disability: __
__

__

__

ONE COPY SHOULD REMAIN ON CAMPUS IN A DESIGNATED LOCATION THAT CAN BE ACCESSED IN CASE OF EMERGENCY, AND ONE COPY SHOULD ACCOMPANY THE FACULTY/STAFF ADVISOR FOR THE TRIP OR ACTIVITY.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image3.png]UNIVERSITY OF NEVADA LAS VEGAS

_980246538.doc
[image: image1.png]UNIVERSITY OF NEVADA LAS VEGAS

