

**AWARENESS
WALK**

September 2020

Register to Walk this September 1-30
see www.bccwalk.ca for details

CASH AND CHEQUE DONATIONS

Please print this form in landscape format.

- Check this box if you have already registered online.
If so, write your name as you registered it online so we can match your profiles.
- Please mail form and all funds collected (cheques and a money order for total cash amount) **by October 1** to: Bladder Cancer Canada, 4936 Yonge Street, Suite 1000, Toronto, ON M2N 6S3

Please print clearly

Walk City - To continue the friendly competition between walk communities, please indicate to which walk city you'd like your funds attributed.			
Walker's First Name:		Walker's Last Name:	
Address:			Apt#:
City:		Postal Code:	
Telephone:		Email:	

Team Information

Team Name:	Team Captain Name:
------------	--------------------

I acknowledge that I have read, understood and agreed to the awareness walk liability release and photo consent both for myself and any children I have under the age of 18 who are also participating in the walk.

Signature _____

By completing this pledge form, you hereby consent to the collection and use, by Bladder Cancer Canada of your personal information in accordance with Bladder Cancer Canada's *Privacy Policy*. Details of our policy are available by sending an e-mail to info@bladdercancerCanada.org with "Attention Privacy Officer" in the subject line, or by contacting Bladder Cancer Canada at 1-866-674-8889. Charitable registration # 83612 6060 RR0001

Questions? walk@bladdercancerCanada.org | 1-866-674-8889

Please remember...

Important Information:

- You can collect or record donations online at our website: www.bccwalk.ca
- Fill in all personal information
- Photocopy this form for your records.

Collecting Pledges:

- Make all cheques payable to **Bladder Cancer Canada**.
- Print extra copies of the pledge form -page 2- from our website.
- DO NOT** write donations that were already paid online on your pledge form.
- Total your pledges before sending anything by mail. Be sure the amount collected matches your pledge form.
- Completed pledge forms and funds should be mailed **no later than October 1, 2020**.
- Send a single money order for any cash amounts collected.

Tax Receipts:

- Advise your donors that receipts will be issued for all donations of \$18 or more.
- Donor information must be complete in order to receive a tax receipt (**name, full residential address including postal code**).
- If the donor would like an electronic tax receipt, please provide **both** a full residential address as well as a legible e-mail address.

4936 Yonge Street, Suite 1000
Toronto, Ontario M2N 6S3
www.bccwalk.ca

Donor Information

Charitable donation receipts will be issued for all donations of \$18 or more. Donor information must be complete in order to receive a tax receipt (**name, full residential address including postal code**). Electronic tax receipts will only be issued if a legible email address is also provided **in addition to full residential mailing address**. Photocopy this form for your records.

**Please Print
Clearly**

Walker's Name (First/Last)

Amount	
Cash	Cheque

Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		
Donor's Name (First/Last)	E-mail				
Suite/Apt/Unit Address	City	Postal Code	Phone		

Total Cash	Total Cheque	Page Total

I am remitting the cash portion of my donor's pledges by:

Cheque

Money Order

By completing this pledge form, you hereby consent to the collection and use, by Bladder Cancer Canada of your personal information in accordance with Bladder Cancer Canada's *Privacy Policy*. Details of our policy are available by sending an e-mail to info@bladdercancercanada.org with "Attention Privacy Officer" in the subject line, or by contacting Bladder Cancer Canada at 1-866-674-8889. Charitable registration # 83612 6060 RR0001

page ___ of ___

WALK WAIVER FORM (FOR WALK PARTICIPANTS WHO HAVE NOT REGISTERED ONLINE)

TO: Bladder Cancer Canada, any affiliated organizations and any Walk sponsors and all their respective contractors, agents, officers, directors, employees, members, volunteers and representatives (collectively called the "Organizers")

I confirm and agree that:

- 1) At all times during the Walk my safety remains my sole responsibility;
- 2) I will discontinue from participating in the Walk if requested to do so by any representatives of Bladder Cancer Canada ("BCC");
- 3) I am aware of the inherent risks in participating in the Walk, which can include serious personal injury, even death, and property loss and voluntarily assume such risks; and,
- 4) I am physically able to participate in the Walk.

IN CONSIDERATION of being permitted to participate in the Walk, I HEREBY WAIVE, RELEASE and FOREVER DISCHARGE the Organizers OF AND FROM ALL CLAIMS, demands, payments, actions, causes of action, damages, costs and expenses and all liability associated therewith, in respect of death, injury, loss or damage to my person or property HOWEVER CAUSED arising or to arise by reason of my attendance at or participation in the Walk and whether or not that same may have been wholly or partially caused by or contributed to by the negligence of any of the Organizers.

I also grant to BCC the perpetual, royalty-free and worldwide right and licence to use the video or film footage/photographs of me or of my children made at or in connection with the Walk and consent to such footage/photographs, including voice-overs, being used by BCC in its discretion for any lawful purpose.

03/2019