UOG Chemistry Titration Competition

Media Release Form
It is requested that all participants in the Guam Chemistry Titration Competition complete this Media Release Form in the promotion of this event and the University of Guam.

The University of Guam through the College of Natural and Applied Sciences and the organizers of the Guam Chemistry Titration Competition seeks permission of Parents or Legal guardian of students to have the picture and video images of their child or minor taken and posted on the University of Guam website and promotional materials such as articles and brochures for the purpose of promoting this event and the University of Guam.
Parent or Legal Guardian to complete this section

I ____________________________________ (name of parent or legal guardian) give 
permission to the organizers of the Guam Chemistry Titration Competition to take 

pictures of ___________________________________________ (name of child/minor) 

for the purpose of use on the University of Guam website, Guam Chemistry Titration 
Competition website and promotional materials such as articles and brochures.

Signature: __________________________(parent/legal guardian)
Date:_____________

School Principal/Teacher from the Student’s school to complete this section.
Name of school: ______________________________________________

Address: ___________________________________________________

Phone/Fax number: ________________________________________

Signed: _________________________________ Date: _____________

