

**MUHLENBERG COLLEGE
PASSENGER INDEPENDENT TRAVEL INFORMED CONSENT FORM**

I hereby acknowledge that I have read and understand the **MUHLENBERG COLLEGE TRIP POLICY**. I am voluntarily traveling as a passenger independently for the trip listed below.

In consideration of the efforts put forth by Muhlenberg College to provide me the opportunity to participate in this trip, I hereby release and discharge and agree to indemnify, defend and save harmless Muhlenberg College, its officers, agents, program director, employees and others connected therewith, from all claims, demands, damages (including costs and legal fees), and liability whatsoever incurred by them or that I or my representatives have or may have against any of them arising from my participation.

I have read the foregoing and understand it. Any questions that have arisen or occurred to me have been answered to my satisfaction.

I have executed this Informed Consent intending to be legally bound.

Signature of Passenger

Date

Passenger Name (Please Print)

Trip Description/Destination

