

 Event Volunteer Sign-In Sheet

THE FOLLOWING RELEASE INFORMATION IS REQUIRED FOR VOLUNTEER INSURANCE AND RECOGNITION PURPOSES. PLEASE PRINT LEGIBLY. For and in consideration of my participation in
the Green Tacoma Partnership (City of Tacoma, Port of Tacoma, Metro Parks Tacoma, and Forterra) volunteer program, a voluntary, public/private cooperative program, I release, acquit, and forever
discharge the City of Tacoma, a municipal corporation, its officers, agents, employees, and volunteers; Metro Parks Tacoma, an independent government organization, its officers, agents, and employees; the
Port of Tacoma, a municipal corporation, its officers, agents, employees, and volunteers; and Forterra, a non-profit organization, its officers, agents, employees, and volunteers (collectively, “the released
parties”), from any and all claims, demands, damages, costs, action, or liability, on account of, or in any way growing out of, any and all known and unknown, foreseen and unforeseen bodily injuries or death,
or damage to property resulting from or by reason of my participation in, or transportation to or from, any activity, work, or work site in any way related to the program. The undersigned give their
permission to be photographed and/or filmed and have their image used by the Green Tacoma Partnership.

EVENT TOTALS: Total # Adults_______ Total # Youth ________ Total # Volunteers__________ Total Volunteer Hours_________

Habitat Stewards please return this form to the Green Tacoma Partnership offices with in ONE week of the event.

Volunteer Group: Event Lead Person: Date:

Location: Project: Staff Person:

Name

P L E A S E P R I N T

Address

Zip

Phone

E-Mail
Please include if you want to be

updated about GTP

Under

18?

‘X’ if yes

Signature

Total

Hrs

Sue Smith 222 Forest Lane 98555 253-555-5555 SueSmith@hotmail.com X Sue Smith 3

 Event Volunteer Sign-In Sheet

THE FOLLOWING RELEASE INFORMATION IS REQUIRED FOR VOLUNTEER INSURANCE AND RECOGNITION PURPOSES. PLEASE PRINT LEGIBLY. For and in consideration of my participation in
the Green Tacoma Partnership (City of Tacoma, Port of Tacoma, Metro Parks Tacoma, and Forterra) volunteer program, a voluntary, public/private cooperative program, I release, acquit, and forever
discharge the City of Tacoma, a municipal corporation, its officers, agents, employees, and volunteers; Metro Parks Tacoma, an independent government organization, its officers, agents, and employees; the
Port of Tacoma, a municipal corporation, its officers, agents, employees, and volunteers; and Forterra, a non-profit organization, its officers, agents, employees, and volunteers (collectively, “the released
parties”), from any and all claims, demands, damages, costs, action, or liability, on account of, or in any way growing out of, any and all known and unknown, foreseen and unforeseen bodily injuries or death,
or damage to property resulting from or by reason of my participation in, or transportation to or from, any activity, work, or work site in any way related to the program. The undersigned give their
permission to be photographed and/or filmed and have their image used by the Green Tacoma Partnership.

EVENT TOTALS: Total # Adults_______ Total # Youth ________ Total # Volunteers__________ Total Volunteer Hours_________

Habitat Stewards please return this form to the Green Tacoma Partnership offices with in ONE week of the event.

Volunteer Group: Event Lead Person: Date:

Location: Project: Staff Person:

Name

P L E A S E P R I N T

Address

Zip

Phone

E-Mail
Please include if you want to be

updated about GTP

Under

18?

X if yes

Signature

Total

Hrs

Sue Smith 222 Forest Lane 98555 206-555-5555 SueSmith@hotmail.com X Sue Smith 3

