

Thredbo School Group Medical Consent Form

1. Student Details (Please print clearly)

Student Full Name:

Parents/Caregiver Full Name:

Address: Postcode:

Date of Birth:

Phone: (H) (W) (M)

2. Medical Details

Medicare Number: Exp Date:

My child is allergic to:

Any medical details or special needs which the Supervising Staff might need to know:

Important Information:

In the event of injury, no personal injury insurance cover is provided by the NSW Department of Education and Communities for students in relation to school sporting activities, physical education lessons or any other school activity. Parents and caregivers are advised to assess the level and extent of their child's involvement in the snow sport program offered by the school when deciding whether additional insurance cover is required. Personal accident insurance cover is available through normal retail insurance outlets.

Parents who have private ambulance cover need to check whether that cover extends to interstate travel and make additional arrangements as considered appropriate.

The NSW Supplementary Sporting Injury Benefits Scheme, funded by the NSW Government, provides limited cover for serious injury resulting in the permanent loss of a prescribed faculty or the use of some prescribed part of the body. Further information can be obtained from www.sportinginjuries.com.au

Further information regarding student accident insurance and private health cover is provided at:
http://www.sports.det.nsw.edu.au/spguide/activities/general/med_insurance.php

3. Medical Assistance:

I understand that the teacher in charge of the excursion will seek medical aid for my daughter/son/ward should he/she deem this necessary. I further understand that medical aid if it is considered necessary may be sought by a qualified ski patroller from a ski resort.

The personal information provided on this permission note, will be used by the Department of Education and Communities for general administration and communication and other matters of welfare relating to your child at this event. The provision of this information is voluntary but your child may not be able to participate if it is not provided. This information will be stored securely and may be amended at any time by contacting the team management.

Continued over...

4. Skiing/Snowboarding ability: (Please refer to the Self Evaluation Guide provided)

Please indicate the level of your son/daughter's skiing/snowboarding ability:

Skiing Level

Snowboarding Level

Self evaluation guide of students skiing/snowboarding ability :

Skiing Ability

Level	Terrain	Ability
1	Beginner area	Never skied before.
2	On the Carpets	Stopping and learning to turn. Can snowplough stop. Working towards linking turns on the Magic Carpet.
3	Easy Does It Chairlift Friday Flat & Giddy Up	Snowplough turning. Able to link snowplough turns from the top of Friday Flat.
4	Cruiser	Basic Christie turning on Green runs. Matching skis parallel at the end of every turn. Ski on Green runs and Village Trail.
5	Village Trail, Antons T-bar	Stem Christie. Stem to start the turn and matching skies parallel most of the turn.
6	Blue runs	Basic Parallel. Basic parallel turns with a pole plant.
7	Black & Blue runs	Carved Parallel Strong edge parallel turn on Blue and Black terrain. Can make short turns and link turns through moguls.
8	All Black runs	Steeps, Crud, Moguls, Race and Powder Able to ski dynamic parallel turns (long and short) on all runs. Able to ski fallline moguls on steep terrain.

Boarding Ability

Level	Terrain	Ability
1	Friday Flat	Never boarded before.
2	Friday Flat	Stopping heel side. Can heel side stop.
3	Friday Flat	Stop on heel and toe side. Able to stop on heels and toes. Learning to turn.
4	Cruiser	'S' turns down the Cruiser area. Able to make simple 'S' turns down the Cruiser area.
5	Green Runs	'S' turns down Green runs. Able to snowboard down Green runs making 'S' turns.
6	Blue runs	Confident 'S' turns on Green and easy Blue runs. Able to snowboard down all Green runs and easy Blue runs.
7	Black, Blue runs and Terrain Parks	Steeps, Crud, Moguls, Race, Powder and Park. Riding the whole mountain.

5. Excursion Conditions:

I understand that his/her attendance on this excursion depends on:

- Exemplary behaviour whilst on the excursion
- Full payment for the excursion by the date shown on this form
- Students are to comply with the school's Welfare and Discipline Policy

Name:

Signature: Date: / /

Home phone: Work phone:

Name of another contact person: Phone: