[image: image1.jpg]Children’s
Museum
of Houston

Girl Scouts Overnight Registration Form

	Troop Number/Level Date of Event:

	Troop Leader
	Phone 1

	Address
	Phone 2

	City, State, Zip

	E-Mail address

	Please list the name of each Girl Scout attending, along with contact phone number

	

	

	

	

	

	

	

	

	

	Please list the name of each Chaperone attending, along with contact phone number

	

	

	

	

	

	

PLEASE NOTE: Each Girl Scout and chaperone needs to provide a medical release form in order to participate in the Overnight. Please ensure that all Scouts in your group are well. We ask that you not bring in a sick child to the Museum. We reserve the right to ask any visitor who is sick to leave the Museum. Each Girl Scout AND Chaperone needs to provide a photo release form.
Payment Information:
Each overnight is $50 per Girl Scout and $25 per Chaperone. If you wish to pay by check, please make checks payable to the Children’s Museum of Houston and mail to: Children’s Museum of Houston; 1500 Binz; Houston, TX, 77004; Attn: Group Sales

Credit Card Payment Information:
	Name on card
	

	Credit Card Number
	

	Type of Card
	Expiration date

	Billing Address
	

	City, State, Zip
	

Attendees will need a sleeping bag or blanket, pillow, and a change of clothing. You may also bring a small mat to sleep on. Inflatable air mattresses, cots, or more than one small clothing bag are prohibited due to space limitations. Please leave electronics at home.

The Museum reserves the right to cancel the Girl Scout Overnight in the event registration does not meet minimum enrollment requirements. If the Overnight is cancelled by the Museum a full refund will be issued to your group. If the reserving group cancels the reservation, there will be no refunds or transfers. If you would like to volunteer to work with the Museum on activity programming for any of the Overnights or future Scouts Activity Days, or would like further information, please call Lydia Dungus at
713-535-7238 or via e-mail at ldungus@cmhouston.org or visit www.cmhouston.org/scouts.

PERMISSION SLIP

My Girl Scout (name) ___ has permission to attend the Girl Scout Overnight at the Children’s Museum of Houston. By signing this permission form, I release the Children’s Museum of Houston staff and volunteers of either organization from any liability associated with my child’s participation in the program. Furthermore, we authorize the Children’s Museum of Houston, staff and volunteers to arrange any necessary treatment in the event of an emergency.

SIGNATURE OF PARENT OR GUARDIAN__

TELEPHONE NUMBER___

(If you have no phone, please give us a number where someone could reach you.)

ADDRESS__

ALTERNATE CONTACT PERSON:__

ALTERNATE PHONE NUMBER:___

MEDICAL/LIABILITY RELEASE
This will serve as my authorization for the Children’s Museum of Houston staff and volunteers to obtain necessary and/or surgical treatment for my child in the case of illness, accident, or any emergency situation that may arise, and I am unable to be reached at the time of such emergency. These medical services are to be performed by the Emergency Room Medical Team, or in their absence, by any medical doctor at the nearest hospital.

I further state that I will not hold the Children’s Museum of Houston staff and volunteers liable for such medical and/or surgical treatment or any expenses incurred as a result thereof in such cases of illness, accident or any emergency situation.

Child’s Name: __

Parent/Guardian Name: __

Home Phone Number: _____________________ Alternate Phone Number: _________________

Emergency Contact: ___

Relationship: ____________________ Emergency Phone Number :_______________________

Insurance Company: ___

Policy Number: ___

Family Doctor’s Name: ___

Doctor's Phone Number: __

Allergies/Medical Conditions: ___

Medication: __

Specific Directions Associated with Medication:_______________________________________

__
Signature of Parent/Guardian: ___

Date__

PLEASE NOTE: YOU SHOULD GIVE YOUR CHILD’S MEDICATION TO A CHAPERONE OR TEACHER TO ADMINISTER. THE CHILDREN’S MUSEUM OF HOUSTON STAFF AND VOLUNTEERS WILL NOT DISTRIBUTE MEDICATION TO YOUR CHILD. PLEASE ENSURE THAT ALL SCOUTS IN YOUR GROUP ARE WELL. WE ASK THAT YOU NOT BRING IN A SICK CHILD TO THE MUSEUM. WE RESERVE THE RIGHT TO ASK ANY VISITOR WHO IS SICK TO LEAVE THE MUSEUM.
RELEVO DE OBLIGACION MÉDICA
Este servira como mi autorización para que Children’s Museum of Houston empleados y voluntarios obtenga el tratamiento y/o quirúrgico necesario para mi hija en caso de enfermedad, un accidente o cualquier situación de emergencia que surja, en caso de que no se me pueda localizar en el momento que ocurra tal emergencia. Estos servicios médicos deben ser administrados por el Equipo de la Sala de Emergencia, o en su ausencia, por cualquier doctor medico en el hospital más cercano.

Yo además afirmo que no hare responsable a Children’s Museum of Houston empleados y voluntarios por tal tratamiento medico y/o quirúrgico o cualquier gasto contraído a resultado en tal caso de enfermedad, accidente o en cualquier situación de emergencia.

Nombre de Niña:__

Nombre de Padres/Guardian:__

Número de teléfono: _________________________ Alternativa:__________________________

Nombre de persona alternativa: __

Relación: __________________________ Número alternativo: __________________________

Nombre de compañía de seguro: ___

Número de póliza de seguro: __

Nombre de doctor familiar: ___

Número telefónico del doctor: ___

Alergias/Condiciones Medicas: __

Medicamento: __

Instrucciones específicas asociadas con medicamentos: _________________________________

__

Firma de Padre/Guardián: __

Fecha: __

POR FAVOR NOTE: DEBE DAR EL MEDICAMENTO DE SU HIJA A SU ACOMPANANTE O A SU MAESTRA PARA ADMINISTRAR. EL CHILDREN’S MUSEUM Y VOLUNTARIOS DEL MUSEO NO ADMINISTRARAN LA MEDICINA A SU HIJA.

Audio/Video/Photographic Release Form

Participant Name: ___

Photo Shoot/Taping Purpose: Overnight Adventures at the Children’s Museum of Houston
Shoot Date: __________________________ Child’s Age: ________________
E-mail Address: __

I release any and all actions and claims which I, my family members, our heirs, executors or administrators may have against the Children’s Museum of Houston, its Board of Directors, staff, representatives, agents, successors and assigns, arising for any reason whatsoever from the use, publication, distribution or reprinting of the photographs/ images or audio/visual products resulting from this photo shoot/taping/interview.

I represent that I have the right, capacity and authority to enter into this agreement and that participation, and the rights I have released in this agreement, will not conflict with or violate any commitment or understanding with any other person or entity.

Participant Signature: __ Date: _________________

Address ___

City: ______________________________________ State: __________ Zip Code: _______________

Phone Number: (_____) __________________________

Parent/Guardian Signature __ Date _____________

Parent/Guardian Name___

Physical description of clothing worn: __

__

__

__

[image: image1.jpg]