


PHOTO, VIDEO AND SOUND RECORDING RELEASE AND CONSENT FORM

By signing this Photo, Video and Sound Recording Release and Consent Form, you are irrevocably giving permission to the Regents of the University of Colorado and the University of Colorado's officers, agents, employees, successors, licensees, and assigns to take and use photographs, video or sound recordings of you for the following project: Beth-El Clinical Simulation Learning Center (CSLC) sponsored educational or assessment activity.

Your consent to the use of the photographs, video and sound recordings and your image, likeness, appearance, and voice is for forever. CSLC may use the photographs, video and sound recordings containing your image, likeness, appearance and voice in any manner or media, including use on web pages. The photographs, video and sound recordings may be used in whole or in part, alone or with other recordings. The photographs, video and sound recordings may be used for any educational, institutional, scientific or informational purposes whatsoever, but not for any commercial uses. CSLC has the right to copy, edit, alter, retouch, revise and otherwise change the photographs, video and sound recordings at CSLC's discretion. All right, title, and interest in the photographs, video and sound recordings belong solely to the Regents of the University of Colorado.

You further give permission to CSLC to allow others outside CSLC to similarly use the photographs, video and sound recordings for any educational, institutional, scientific or informational purposes, but not for any commercial uses.

You further give permission to CSLC to use your name, biography, and any other personal data, events, or other material in or in connection with any such uses of the photographs, video and sound recordings.

I understand and agree to the conditions out lined in this photograph, video and sound recording release and consent form. I irrevocably give consent to the Regents of the University of Colorado and the University's officers, agents, employees, successors, licensees, and assigns forever to make use of my image, likeness, appearance, and voice in photographs, video and sound recordings as described above.

I hereby release and forever discharge the Regents of the University of Colorado, and the University of Colorado's officers, agents, employees, successors, licensees, and assigns from any and all claims, demands, rights and causes of action of whatever kind that I may have, in my own behalf, caused by or arising from the use of my image, including all claims for libel and invasion of privacy. I acknowledge that I am fully aware of the contents of this release and am under no disability, duress, or undue influence at the time of my signing of this instrument.

Printed Name of Participant

Date

Signature of Participant