SNOW SNAKE DAILY TUBING RELEASE OF LIABILITY

I understand and acknowledge that snow tubing is a HAZARDOUS ACTIVITY and that my and/or the Minor's participation in snow tubing and use of Snow Snake's tubes and Tubing Park has many risks and dangers which may result in personal injury, paralysis or death, including, but not limited to: collisions with walls/sides of the tubing runs, with other tubers or bystanders or other structures or debris in or near the Tubing Park area and run-out area; the chance of falling out of the tube; injuries sustained while using the conveyer lift system, negligence of other participants, and negligence on the part of Snow Snake, its agents, servants and employees. I realize that injuries during participation in tubing activities are a common occurrence and that snow conditions vary constantly in the tubing park because of weather changes and snow tubing use. I acknowledge and understand that the snow tube and any other equipment provided and/or used during tubing is provided AS IS and acknowledge that NO WARRANTIES are being extended to me and/or the Minor with respect to any aspect of snow tubing.

In consideration of Snow Snake allowing me and/or the Minor to tube, use Snow Snake's related equipment, area facilities and parking areas, I expressly assume and accept any and all risks and dangers associated with my and/or the Minor's participation in tubing and other activities at Snow Snake. In further consideration, I agree to <u>Release</u>, <u>Hold Harmless, Indemnify and Defend</u> Snow Snake, its employees and agents from and against any and all claims, suits, actions, including claims or suits brought by the Minor, including but not limited to: allegations of negligence, including the negligence of Snow Snake, its employees and agents, breach of contract, breach of any statutory duty or other duty of care and breach of express or implied warranty. I further agree to <u>Indemnify, Hold Harmless and</u> <u>Defend</u> Snow Snake, its employees and all costs or expenses, without limitation, which Snow Snake sustains as a result of, related to, or alleged to be related to my or the Minor's participation in tubing or other activities available on Snow Snake premises.

I HAVE READ THE ABOVE PARAGRAPHS AND FULLY UNDERSTAND THEM. I HAVE MADE NO FALSE REPRESENTATION TO SNOW SNAKE REGARDING MY NAME OR AGE.

Each person over the age of 17 must print name and sign.

Parents or Guardians of children under the age of 18 must print minors name and sign.

Name	Age	Signature (Parent/Guardian signature if under 18) City		Date	