

West Kern Community College District Field Trip/Excursion Request

Please complete, sign form, and return with remaining travel paperwork.

Instructor(s)/Activity Coordinator(s): _____

Field Trip/Excursion/Class # and Section #/Activity: _____

Date(s): _____ Departure Time: _____ Return Time: _____

Describe the objectives of the proposed activity or activities and how they relate to course/program/club objectives/content:

Transportation

Please check one of the two options

Provided by the college _____

Responsibility of the student _____

Student/Participant Waiver

I will have each participating student sign and return a **Student or Participant Waiver**. I will make a copy of each completed waiver and turn them in to the Office of Instruction before embarking on the trip.

Signature

Date

Approved _____ Rejected _____

Reason for rejection

Signature, Vice President of Instruction

Date