EL DORADO UNION HIGH SCHOOL DISTRICT
 SEQ CHAPTER \h \r 1Student Personal Automobile Use Form
 SEQ CHAPTER \h \r 1Students participating in off-campus school-sponsored activities, including, but not limited to, practices, games, meetings, competitions, and conferences (“events”), are required to travel on school buses or by other District-designated methods of transportation. At the school’s sole discretion, students may transport themselves to and from designated activities. Before the school will allow a student to drive to and from school-sponsored activities, this Form and its required information must be completed and accepted by the school office. In addition, the school’s permission for the student to drive to and/or from school-sponsored activities must be obtained at least 2 days prior to the activity.
REQUIRED INFORMATION
	Name of Student Driver:
	     

	CA Driver’s License No. & Expiration Date:
	     

	Any License Restrictions:
	     

	Vehicle(s) to be Driven (Year–Make–Model):
	     

	Vehicle(s) License Plate Number(s):
	     

	Insurance Carrier:
	     

	Policy Number and Expiration Date:
	     

	Liability Coverage Limits:
	     

With this Form, you must also provide a photocopy of: (a) the Student’s Driver’s license, and (b) the insurance policy declarations page showing that coverage exists for the Student and the vehicle(s) to be driven. Should the Student’s Driver’s License or the insurance policy expire during the school year, updated photocopies showing renewal are required before the Student will again be eligible to transport himself/herself to District-sponsored activities. Minimum insurance coverage is $100,000/$300,000 for liability and $25,000 for property damage.
Neither the Student nor the Student’s vehicle is covered under the District’s automobile liability coverage. By signing this Form, you agree that the Student and his/her parent(s)/legal guardian(s) assume the risk of harm, injury, or death to the Student or others, and that by voluntarily allowing the Student to operate his/her own vehicle, the Student and his/her parent(s)/legal guardian(s) will hold harmless the District and its officers and employees from all liability.

For the safety of our Students, in signing below, you are also agreeing to the following rules and requirements:
1.
I/The Student will not operate an automobile while impaired, whether due to alcohol, drugs (prescription or nonprescription), lack of sleep, or distraction of any kind. I/The Student will at all times comply with California law regarding proper operation of the vehicle, including compliance with all speed limits and posted signs and placards.

2.
I/The Student will not operate an automobile that I/the Student believe, for any reason, is mechanically unsafe or that may become unsafe due to weather or other natural conditions. The automobile will have working seatbelts, which I/the Student will use at all times. The vehicle(s) may be inspected by District representatives.
3.
I/The Student will be the sole driver of the vehicle. I will not let anyone else ride in or occupy the vehicle while traveling to or from any District-sponsored activity, or while I/the Student attend a District-sponsored activity.

By signing below, you are authorizing the school, at its discretion, to: (a) obtain a copy of the Student’s Driver Record History and confirm the status of the Student’s Driver’s License, (b) conduct a criminal background check, and/or (c) contact the listed insurance company to confirm the existence of insurance coverage for the Student and the vehicle(s).

	     
	
	X

	Printed Student Name
     

	
	Signature

Date

X

	Printed Parent/Guardian Name

     
	
	Signature

Date

X

	Printed Name of Employee Arranging Transportation
     
	
	Signature

Date

	Principal or Designee Signature
	
	Date

F6153-3C; 10/16/06; Rev 4/25/13

