EMERGENCY MEDICAL CONSENT FORM

	has my permission to obtain
emergency medical treatment for my child,	
when I cannot be reached or if a delay in reac	hing my child would be dangerous for him/her.
Mother/Guardian's Name	
Home Phone	Cell Phone
E-mail Address:	
Home Phone	Cell Phone
E-mail Address:	
My insurance provider is	
My child's medical record number is	
Preferred hospital/treatment center	
My child is taking the following medications	
My child has the following allergies	
I understand that I assume all financial rest by my child while he/she is in child care.	sponsibility for any treatment or injuries sustained
Signature of Parent or Guardian	Date

Signature of Parent or Guardian

Date