

SSBC Sponsored Walk Registration Form

(one form per person)

Please write in **BLOCK LETTERS** and complete all sections on the form

Name _____

Male Female

Age Information

Date of birth _____ Age _____

Parent/Guardian Name

(For children under 16 years old) _____

Address _____

Post code _____

Phone Numbers

Home _____ Mobile _____

Email _____

Walking Route

5 Mile 10 Mile

Medical Information

Medical or other information we need to know.

Emergency Contacts

Name _____ Phone number _____

Medical Treatment

I give permission for the appointed First Aid person to decide and administer any relevant first aid treatment which may include administration of plasters. Paracetamol may be administered with the verbal consent of the child's parent/carer.

Signed _____ Date _____

Photographs/Videos and Church Website

I give permission to be videoed and photographs taken during the sponsored walk. I also give consent that photographs taken or quotations of my participation may be included on the church website and/or handbills for promotion. No names will appear on these.

Signed _____ Date _____

Please return completed forms to:

South Street Baptist Church
66-68 Greenwich South Street
London SE10 8UN
E: admin@southstreetchurch.org.uk
T: 020 8691 1270

Closing date for submitting Registration Forms:

Saturday 22 October 2016

TERMS AND CONDITIONS

1. Pre-registration for the walk is required for all participants, and only one registration form is permitted per applicant. Please note that there is no registration on the day of the walk, all forms must be submitted no later than a week prior to the event on 22/10/2016. All registration forms must be completed by a person aged 16 years or over. Parents/Guardians are asked to complete the forms for persons under the age of 16 years.
2. Participants of the walk will need to be physically fit to complete the distance. Please do not take part if you feel unwell. We strongly recommend you seek medical advice from your GP before embarking on exercise outside your usual routine. Pregnant women are advised to seek the advice of their GP before joining the walk.
3. All participants of the walk are subject to a non-refundable registration fee. In the event that the walk has to be cancelled by the organisers due to circumstances outside of their control, there will be a rescheduling of the event date, as far as possible.
4. I agree to my personal and medical details being released to the medical team of the event's organisers, to inform my next of kin and authorities, in the event of a medical emergency. Should participants feel unwell at any point during the walk they are to inform the nearest steward.
5. All participants of the walk are required to meet at South Street Baptist Church as a meeting place for the walk, and are expected to sign in on arrival.
6. Participants are asked to stay on the designated route, which will be led by stewards of South Street Baptist Church. If participants choose a different route, they do so at their own risk. Participants of the walk with young children should note that they are responsible for their child(ren) throughout the duration of the walk. Organisers of the event have also selected specific rest stops for participants of the walk; this will include toilet facilities, baby changing facilities, and refreshments that can be purchased by participants. Alternatively, we advise participants to bring their own snacks.
7. South Street Baptist Church will not be responsible for any loss, theft or damage to personal belongings. Participants are encouraged to watch their own belongings and only bring what they can carry.
8. I consent to photographs, video or quotations of my participation in the event being used for publicity purposes, both online and in print. If I do not want my photos or quotations to be used for any purpose I will email admin@southstreetchurch.org.uk
9. I agree to receive emails, texts and mailings from South Street Baptist Church in relation to my participation in the event.
10. I understand that South Street Baptist Church will retain the data I have provided to use within the terms of the Data Protection Act, to inform me of its fundraising events. My details will not be passed onto any third parties.

Sponsored Walk for Building Project 2016-17

South Street Baptist Church invites you to join us on its first sponsored walk. Help us make it possible for more people from the community to access our building, as we plan to build disabled access ramps and facilities.

T: 020 8691 1270

Greenwich South Street, London, SE10 8UN

www.southstreetchurch.org.uk/about-us/support-us/

WHERE

Registration will take place at South Street Baptist Church at 10am, Saturday 29 October and the SSBC Sponsored Walk itself will begin in Greenwich, following one of many Thames River Walks. There will be a choice of two walking lengths for the steady pacers and brisk walkers - 5 mile and 10 mile walk.

All ages and abilities are welcome to join, whether you are a parent pushing a toddler in a pushchair, a grandparent or teen. We are also opening up participation to friends and family, so even if you don't attend SSBC you can still be a part of the fun and help us raise money.

WHY

SSBC are raising money towards making our church more readily accessible to less able bodied people, and parents with children. We love our Greenwich community and we want everyone to feel included in what we do.

Your gift today is so important to the future of the church. The disabled, the elderly, and parents with prams and pushchairs, who are currently excluded and struggle to come in, will be able to do so unhindered. This will also enable us to comply with current legislation regarding use of public places. All funds raised will go towards making our church safer and more accessible for all abilities.

EXTRA INFO

Pre-registration for the walk is mandatory, and a small fee is required to help cover the costs of the day. **The entry fee for adults is £10 (ages 12 years and over) and £6 for children aged 4-12 years.** The registration fee includes a free SSBC Sponsored Walk tee-shirt which we encourage you to wear on the day.

You are required to complete one registration form per person. Please note that there is no registration on the day of the Walk, so **make sure you register your place by 22/10/2016 at www.southstreetchurch.org.uk/about-us/support-us/**

READY, SET, GO!

Once you have registered your place using the link above, you will have access to a downloadable sponsorship form to start collecting donations. Alternatively, you can direct your friends and family to make an electronic donation at www.mydonate.bt.com/events/ssb-cwalk.

There is no minimum sponsorship, but we want to give everyone a target of at least £100. If you have chosen to use the downloadable sponsorship form and will be collecting the money yourself, please submit all donations to South Street Baptist Church no later than two weeks after the Walk.

Start collecting your pledges and stretching those limbs! We look forward to seeing you on Saturday 29 October.