Brigham Young University Utah, Idaho, Hawaii

ASSUMPTION OF RISK AND LIMITED RELEASE AGREEMENT

In consideration for being permitted by Brigham Young University to participate, and as an inducement to BYU to permit me to participate, in the following activity(s):	
transportation to and from said activity dangers and fully acknowledging the rown actions, the actions of others or evido knowingly and voluntarily assume, participation in said activity(s) and any risks associated with my own health progression for myself, my heirs and Young University and all its officers, equalification, as to any and all liabilities me or my estate on account of any loss or personal injuries (physical or emotion my participation in the aforesaid the direct result of a negligent act or of officers, employees or lawful agents at THE UNDERSIGNED, BY HE/SHE CAREFULLY READ THIS	cards and dangers inherent in said activity(s) and/or in the y(s), and already knowing or having been advised of said isk of injury or health inherent therein, whether by my wents beyond my control, do hereby agree to assume, and full responsibility for all of the risks surrounding my yother activity(s) undertaken as an adjunct thereto, and all roblems and physical or emotional limitations; and, personal representative(s), I hereby fully release Brigham employees and agents, without any limitation or es, claims, demands and actions which might be made by ses, expenses or damages of any kind concerning property onal) or death which may result, directly or indirectly, activity(s), unless any such damages or injury is primarily mission by Brigham Young University or any of its and not caused in part by my own negligence. IS/HER SIGNATURE BELOW, AFFIRMS THAT ASSUMPTION OF RISK AND LIMITED RELEASE S CONTENTS AND PURPOSES, AND VOLUNTARILY FORTH ABOVE.
Releaser's Signature	Date
Releaser's Printed Name	Date(s) of Travel
Department/Unit	

This form CANNOT be signed electronically, and this original form is needed by Risk Management, not a signed copy, or a picture of this form with your signature.