Michigan Women Boot Camps Liability Form

Please fill out COMPLETELY and PRINT CLEARLY.

First Name____________________________ Last Name___

Phone (________)_______________________ I was referred by __________________________________

Address____________________________________ City___________________ State______ Zip_________

Email ___ Age____ Date of Birth: ____ /____ /____

 YOU WILL RECEIVE NEWSLETTER AND HEALTH & FITNESS TIPS

How Did You Hear About Us: (please be specific):___

Please list any injuries or health conditions that you are aware of?

What are you most frustrated with when it comes to getting in shape?

What is your biggest obstacle/s when it comes to getting in shape?

Why did you decide to come to Michigan Women Boot Camps today and not last week, or last month?

What are the main benefits that you would like to achieve with M.W..B.C.s? (Be specific)
MICHIGAN WOMEN BOOTCAMP MEMBER / PARTICIPANT ACKNOWLEDGMENT AND ASSUMPTION OF RISK AND FULL RELEASE FROM LIABILITY OF BETTER LIFE FITNESS INC, MICHIGAN WOMEN BOOT CAMPS LLC., WOLVERINE ALL STAR GYM., OR IT’S EMPLOYEES, CONTRACTORS, OFICERS, OR OWNER/S... PARTICIPANT ACKNOWLEDGES THESE PHYSICAL ACTIVITIES INVOLVES THE INHERENT RISK OF PHYSICAL INJURIES OR OTHER DAMAGES, INCLUDING, BUT NOT LIMITED TO, HEART ATTACKS, MUSCLE STRAINS, PULLS OR TEARS, BROKEN BONES, SHIN SPLINTS, HEART PROSTRATION, KNEE/LOWER BACK/FOOT INJURIES AND ANY OTHER ILLNESS, SORENESS, OR INJURY HOWEVER CAUSED, OCCURRING DURING OR AFTER PARTICIPANT PARTICIPATION IN THE PHYSICAL ACTIVITIES. MEMBER FURTHER ACKNOWLEDGES THAT SUCH RISKS INCLUDE, BUT AR NOT LIMITED TO, INJURIES CAUSED BY THE NEGLIGENCE OF AN INSTRUCTOR OR OTHER PERSON, DEFECTIVE OR IMPROPERLY USED EQUIPMENT, OVER-EXERTION OF A MEMBER, SLIP AND FALL BY MEMBER, OR AN UNKNOWN HEALTH PROBLEM OF MEMBER. MEMBER AGREES TO ASSUME ALL RISK AND RESPONSIBILITY INVOLVED WITH PARTICIPATION IN THE PHYSICAL ACTIVITIES, MEMBER AFFIRMS THAT MEMBER IS IN GOOD PHYSICAL CONDITION AND DOES NOT SUFFER FROM ANY DISABILITY THAT WOULD PREVENT OR LIMIT PARTICIPATION IN THE PHYSICAL ACTIVITIES. MEMBER ACKNOWLEDGES PARTICIPATION WILL BE PHYSICALLY AND MENTALLY CHALLENGING, AND MEMBER AGREES THAT IT IS THE RESPONSIBILITY OF MEMBER TO SEEK COMPETENT MEDICAL OR OTHER PROFESSIONAL ADVICE, REGARDING ANY CONCERNS OR QUESTIONS INVOLVED WITH THE ABILITY OF PARTICIPANT TO TAKE PART IN ACTIVITIES. BY SIGNING AT THE BOTTOM OF THIS PAGE, MEMBER/PARTICIPANT ASSERTS THAT HE OR SHE IS CAPABLE OF PARTICIPATING IN THE PHYSICAL ACTIVITIES. MEMBER AGREES TO ASSUME ALL RISK AND RESPONSIBILITY FOR NOT EXCEEDING HIS OR HER PHYSICAL LIMITS. Participant understands photos or video may be taken during the course of my involvement in boot camp, which may be used for promotional purposes
Member Signature __
Date ______ /______ /__

