

A decontrar Information

Adventure Application

Climb Up So Kids Can Grow Up

American Foundation for Children with AIDS

Please fill in electronically or print and complete by hand. Electronic fields will expand for space required. If completing by hand, use extra pages as needed.

General Information

Adventure information				
		Start Date		
Applicant Information				
Full Name		Preferred Name		
Address		City		
State/Province	Zip /Postal Code	Country		
Email		Phone		
Passport Number	Issuing Country			
Emergency Contact Informa	ntion			
Name		Relationship		
Email	Phone			
Requests				
Double room/tent, shared with (if known): Twin beds Double bed				
☐ I prefer a single room/tent	at an additional cost			
Dietary Restrictions: No.	ne	er (nlease specify)		

Summit Expeditions & Nomadic Experience

Health & Fitness Information

All Adventurers....

Date of Birth	Gender	Height	Weight			
What is your general state of you	What is your general state of your health?					
Do you have a history of asthm	a or exercise-induced as	sthma? No Ye	es			
If so, how often do you use an	nhaler?					
Do you have back or knee problems? No Yes (please describe)						
List any physical limitations or medical conditions that might restrict your ability to fully participate in this adventure:						
List any medications you will be taking on the trip:						
List any food, drug or other allergies:						
If You Are Climbing Kiliman	jaro					
Describe your mountaineering/	outdoor experience:					
Describe your fitness program:						
Have you ever had frostbite or cold-related injuries? No Yes (please describe)						

Summit Expeditions & Nomadic Experience

Terms and Conditions

The following are the terms and conditions established for Climb Up So Kids Can Grow Up, as offered by American Foundation for Children with AIDS (AFCA) and Summit Expeditions & Nomadic Experience, Ltd. (Tanzania), (SENE).

Inclusions:

Accommodations in rooms or tents as indicated in the itinerary; meals as indicated in the itinerary; arrival and departure ground transfers and all other land transport except when personal changes outside of the group itinerary are made; entrance fees to national parks/game reserves and other applicable fees.

For the Kilimanjaro mountain climb: Services of licensed professional English speaking guides, trained cooks, and sufficient crew for carrying client luggage, food, and camping equipment; filtered and purified water.

For a safari: Services of a professional English speaking driver/guide; 4-wheel drive vehicle, equipped for game viewing and touring (pop-up roof for viewing and protection from the sun); domestic bottled water.

Exclusions:

Costs of passports and visas; excess baggage charges; travel insurance; international airfare; airport departure taxes; sightseeing, game drives or meals not listed in each itinerary; personal expenses such as beverages, laundry, communication charges, medical or extra evacuation fees, and gratuities.

Additional transportation, accommodations, and meals necessitated and incurred by a client unable to continue a planned itinerary due to illness, health, or other factors not otherwise impacting the whole expedition.

See the Machame climb itinerary for Climb Up So Kids Can Grow Up for inclusions and exclusions pertaining to this particular trip.

Participation

Persons not fit for a rigorous trip due to heart disease, chronic illness, physical handicap, advanced pregnancy, or mental illness are advised not to participate in an adventure expedition.

Registration, Payment, and Cancellations:

In addition to a completed registration and this application, there is a \$500 non-refundable registration fee per person to reserve your spot on the team. Please enclose a check with your registration, made out to AFCA, or pay with a credit card at the website: www.AFCAids.org

Cancellations must be received in writing.

For all trip cancellations received more than 90 days prior to departure, the \$500 deposit is forfeited, as well as the \$500 deposit made on your behalf to the guide company. For cancellations 46-89 days prior, the fee is 50% of the total trip price; 45 days prior or less, 100% of total trip price. If you must cancel, advise us as soon as possible and we will do our utmost to place you in another team.

\$30 fee will be assessed for all NSF

Summit Expeditions & Nomadic Experience

SENE Responsibilities:

SENE is an agent providing trip services and/or related travel services and assumes no responsibility whatsoever for injury, personal illness, loss or damage to person or property in connection with any service resulting directly from: act of God; detention; annoyance; delays; expenses arising from quarantine; strikes; thefts; pilferage; force majeure; failure of any means of conveyance to arrive or depart as scheduled; civil disturbances; terrorism; government restrictions or regulations; and discrepancies or changes in hotel services over which it has no control. Furthermore, each of the companies providing services to SENE clients is an independent corporation with its own management and is not subject to the control of SENE.

As SENE is an agent for American Foundation for Children with AIDS for the transport, accommodation and services of *Climb Up So Kids Can Grow Up*, SENE may not be held liable for non-performance of American Foundation for Children with AIDS in its responsibilities.

Baggage and personal effects are at owners risk throughout the trip. SENE will take every care with clients' baggage and property, but is not liable for loss, damage or delayed delivery.

SENE reserves the right to cancel the itinerary or any part of it, or to make such alterations to the itinerary when deemed advisable for the comfort and safety of clients.

Signed Agreement

SENE and AFCA draw your attention to the fact that there are certain inherent dangers involved with adventure travel and the client accepts them at his/her own risk.

On advancement of registration fee to American Foundation for Children with AIDS and by signing below, the client agrees to the above stated terms and conditions.

SENE and AFCA also require a pre-trip voluntary release (waiver) form to be read and signed by all trip participants (or parent/guardian if minor) prior to departure.

I have read and agree to all terms and conditions of American Foundation for Children with AIDS and Summit Expeditions & Nomadic Experience, Ltd. (Tanzania), as stated above.
Signature:
Name:
Date:

Registration for your participation is complete when we have received both your completed application form acknowledging all terms and conditions and your registration fee. Upon receipt of your form and fee we will send you confirmation of your registration.

Please fill out, print and sign the form, and then either scan and email or post it to Tanya Weaver at American Foundation for Children with AIDS (tweaver@AFCAids.org).

AFCA 1520 Greening Lane Harrisburg, PA 17110

THANK YOU!!

Summit Expeditions & Nomadic Experience

Kilimanjaro · Tanzania · East Africa <u>www.nomadicexperience.com</u> USA toll free 1-866-417-7661 <u>info@nomadicexperience.com</u>

VOLUNTARY RELEASE – ASSUMPTION AND INDEMNITY AGREEMENT

This document pertains to a guided climb of Mount Kilimanjaro and the surrounding area in the United Republic of Tanzania (hereafter 'The Climb') by Summit Expeditions & Nomad Experience, Ltd., (SENE) and benefiting the American Foundation for Children with AIDS, Inc (AFCA),

The undersigned requests and is granted permission to participate in The Climb. In consideration, I, the undersigned, DO HEREBY:

- 1. RELEASE DISCHARGE AND COVENANT not to sue SENE or AFCA, its officers, agents, and employees (collectively 'The Company') from any and all claims and liability arising out of strict liability or ordinary negligence of The Company or any other participant which causes me pain, injury, death, or property damage, and hereby covenant to hold The Company harmless and indemnify The Company any claim, judgment or expenses The Company may incur arising out of my activities or presence on The Climb;
- 2. UNDERSTAND that my participation in The Climb entails DANGER AND RISK OF INJURY OR DEATH, and that weather and physical conditions are rugged and primitive, change from time to time, and may become more hazardous, and that there is INHERENT DANGER in such participation and in climbing Mount Kilimanjaro, and the danger of which I appreciate thereof, and despite such dangers, VOLUNTARILY ACCEPT ALL RISKS connected with The Climb;
- **3.** FURTHER UNDERSTAND that vehicles used on The Tour are owned or rented by SENE, and that the vehicles endure extreme road conditions, and facilities for repair are very limited, and ASSUME ALL RISK with vehicle malfunction or breakdown, and hereby waive any damage (including but not limited to consequential damage) or refund I may desire to claim by reason of any breakdown or other problem with any vehicle;
- **4.** ACKNOWLEDGE that I am familiar with safety precautions, which are required and advisable, and if I fail or I have failed to take such precautions, I ASSUME ALL RISK for myself and assume all liability to others for such failure, and I hereby RELEASE The Company from any liability for such failure;
- 5. RECOGNIZE that this agreement shall apply to any incident, injury, accident, or death occurring at anytime during The Climb or as a result of my participation in or connection with The Climb and to any incident, injury, accident or death occurring within a period of one (1) year after the execution of this agreement;
- **6.** ACKNOWLEDGE that I am not an agent or employee of SENE or AFCA and no oral representations or inducements have been made to me to sign this agreement, and it is agreed that the balance thereof shall continue in full legal force and effect.

I HAVE	READ THIS D	OCUMENT. I L	INDERSTAND	IT IS A RELE <i>A</i>	ASE OF ALL CLA	AIMS. I UNDE	RSTAND 1	THAT I
ASSUM	E ALL RISK IN	I CONNECTION	I WITH THE CL	IMB. I VOLU	NTARILY SIGN	MY NAME E	VIDENCIN	IG MY
ACCEPT	ANCE OF ALI	L THE ABOVE F	PROVISIONS.					

Name	Si	Signature		
Date: Day	Month	Year		