Georgia FFA-FCCLA Center

720 FFA FHA Camp Road Covington, GA 30014 Phone: 770-786-6926 Fax: 770-786-1774 Web site: Georgiaffacamp.org Email: Gaffacamp@GaAgEd.org

Event Planning Guide

Thank you for choosing the Georgia FFA-FCCLA Center for your event. This packet is your guide to understanding our policies, procedures, and activities in an effort to assist you in having a pleasant and productive event. Feel free to contact the center for more information if you have further questions about your event.

Event Checklist:

Mak	ing th	e reservation:
	_	t the Center to get to know the facility
		ck your calendar for several possible dates of your conference
		the Center office to check availability
		mit Reservation Form, Policy Acceptance Form, and deposit
Upd		ojected Number of campers 90 days prior to your event date
_		vo weeks before arrival:
		ain commitments from campers to determine actual number
		are chaperones for cabins (must have 1 adult to 10 youth ratio)
		are transportation (remember to figure for traffic!)
		te all copies of event materials (on-site copies are \$.10 each)
		ck to see if any campers have special needs (dietary requirements, medications,
		bilities, etc.)
		for speakers, special guests
		ermine conference room needs
_		event schedule
		are First Aid / Medical Personnel and Equipment
_		ribute to your campers:
		Event Schedule
	_	Emergency contact numbers
	ū	Personal Supply List (What to bring)
		Parental Consent Forms / Medical Release Forms (for your organization's use only)
	ū	Directions to facility
	ū	Facility Map
		Center Policies
		Your Organization's Policies
		Horseback Riding Release Forms (if applicable)
		Ropes Course Release Forms (if applicable)
Five	davs	before arrival:
	-	ect money from campers
		d the Guaranteed Number Form to our office
		rm the center of special needs (dietary requirements, medications, disabilities, etc.)
		ange payment for conference
Day	of Ar	
َ 🗖		ect release forms from your participants
		ect any money due from your participants
Upo	n Arri	
ū		te payment (check or cash) for guaranteed number or actual number (if higher)
	Turi	n in Horseback Riding or Ropes Course Release Forms (if applicable)
	Info	rm the center of any change in final numbers
		cuss Policies with your group
Upo	n Dep	arture:
	Swe	ep floors
		e all trash to outside trash cans
	Turi	out all lights
	Retu	urn any keys (if applicable)

Administrative Procedures

Prior to Arrival

- Follow the Event Checklist to make sure you are fully prepared
- Send the Guaranteed Number Form (Appendix A) and provide the following information to the center at least 5 working days before arrival:
 - o Guaranteed number in group; please use enclosed form (Appendix A)

Your original projected number will be used as the guaranteed number if contact with the center is not made 5 working days before arrival. The guaranteed number may increase upon arrival, however if you foresee an increase of more than 5% please contact the center prior to arrival. You will be charged for no less than the guaranteed number of guests. Your guaranteed number can be no less than 50% of your projected number as of 90 days prior to arrival.

- o Meeting room needs; i.e. tables, chairs, etc.
- o Event schedule; including recreation activity plans
- Planned method of payment
- Special needs of participants; i.e. disability accommodations, special dietary requirements

Check In Upon Arrival

- Check in at the Georgia FFA-FCCLA Center Office located in Mobley Hall. Mobley Hall is the first stone building on the left as you enter the facility. The office is located on the left hand side as you enter the building.
- Provide the following to the office staff:
 - Payment for the exact number of guests or the guaranteed number; whichever is higher
 - Finalized schedule of events
 - o Signed copy of Ropes Course and/or Horseback Riding Release Forms, if applicable
- Pick up the following from the office staff:
 - Receipt for payment
 - List of assigned cabins and meeting rooms
 - List of meal and activity times
 - o Emergency contact number of Director on call

Check Out Prior to Departure

- Groups are responsible for cleaning the cabins and meeting rooms that they use
 - Leave the buildings as they were found upon arrival
 - o Sweep all cabins and meeting rooms
 - o Empty all trash cans into large can outside buildings
 - o Turn off all lights and air conditioners (turn heat to minimum in the winter)
 - Any property damage should be reported right away

Administrative Procedures

Georgia FFA-FCCLA Center Office

- Regular office hours: Monday through Friday 8:00 A.M. to 5:00 P.M.
- Mailing address: 720 FFA FHA Camp Road, Covington, GA 30014
- Contact numbers: Phone- 770-786-6926 Fax- 770-786-1774
- Contact with the center prior to your arrival may also be done through e-mail to GAFFACAMP@GaAgEd.org
- Messages may be left for guests by contacting the office during regular office hours.
- During your event, you will have the contact number for the Director on Duty for any emergencies or service needs.
- Guests may receive mail using the above address with the guest and group name.

Methods of Payment

- Payment is due upon arrival unless previous arrangements have been made.
- One payment for the entire group is expected.
- Cash or Checks are accepted. A minimum service charge of \$25 will be charged for returned checks.
- The reservation deposit is non-refundable; however, it can be applied to the payment if the actual attendance is at least seventy-five percent of the projected number.

Meeting Room and Cabin Assignments

- Meeting Room and Cabin assignments will be made after **all** scheduled groups have submitted their guaranteed number of guests.
- Preliminary assignments can be determined one month prior to arrival for groups projecting more than 400 guests.
- Assignments are made to best meet the needs of all scheduled groups. An effort will be made to meet specific requests; however, the center does not guarantee the assignment of cabins or meeting rooms requested or used during previous visits.
- Meeting rooms are equipped with chairs and a table. Meeting rooms can be set up by our staff for an additional charge. Additional tables and additional equipment is available for rental.
- The group will be charged a minimum \$25 fine per building where there is evidence of food and drinks in the cabins or meeting rooms upon departure.
- Excessive cleaning requirements (ex. toilet paper rolling or food waste) will result in extra charges to the group.

Dining Hall Procedures

Dining in the John Wilkinson Hall

- Meals regularly scheduled at 7:30 A.M., 12:00 P.M. and 5:30 P.M.
- Meal times can be altered for an additional fee at your request or at the discretion of the Director.
- The Center reserves the right to alter meal times to maximize the efficiency of serving and dining hall capacity.
- Each meal is served at the assigned time; the entire group is expected to be prompt for the serving of the meal.
- Groups may be charged extra if late for meals.
- Groups with 200 or more guests must provide crowd control at dining hall entrances.
- Guests are required to wear shirts and shoes in the dining hall; swimsuits are prohibited.
- Meals are served buffet style in generous portions. Second helpings will be served only after all groups of guests have been served.
- Special menu needs, i.e. numerous vegetarian guests or special dietary requirements, can be requested by contacting the center at least 5 working days prior to your arrival.
- At the conclusion of each meal, each guest should:
 - o Clean up their eating area and place their plates and trash in the appropriate place
 - o Push in their chair
 - Exit the dining hall to make room for other guests

Sample Menus:

The following selections are merely examples to represent to types of meals served at the center. All meals include beverages; lunch and dinner also include dessert. Actual menus will be selected by the center staff one week prior to your arrival.

Breakfast	Lunch	Dinner
Eggs	Hamburgers	Chicken Fingers
Sausage	French Fries	Rice and Gravy
Grits	Lettuce, Tomato,	Green Beans
Biscuits	Cheese	Dinner Rolls
Fruit	Condiments	Salad with Dressing
Cereal	Baked Beans	Dessert
Milk	Dessert	Tea
Juice	Tea	Water
	Water	

Safety Procedures

Security

- Upon check-in, you will receive an emergency contact number for the Director on duty.
- In case of an emergency during the night and you cannot get in touch with the Director on Duty, Directors reside in the two homes immediately outside the facility entrance gate.
- The gate to the facility remains unlocked while guests are present; however, the gate will be closed and secured but not locked at night.
- Guests are encouraged to remain at the facility after the gates are closed. Please inform the Director of any guests arriving late at night.
- The Director must be informed of any visitors not registered with the group.
- Security lights are stationed throughout the facility; however, we encourage guests to bring a flashlight.
- Guests are encouraged to stay on walkways, roads and major paths to ensure their safety.
- Adult supervision of youth is required at all times.
- Shirts, pants and shoes must be worn at all times when guests are outside their cabin.
- Cabins and meeting rooms do not have keys for general usage. Securing valuable items is the responsibility of the guest. The center is not liable for lost or stolen items.
- All campers must be in a group activity after 10:00 PM

Safety

- Immediately notify the Director or center staff in case of a serious accident or injury.
- The group agrees to hold the center harmless from and against all claims, actions, damages, liabilities, and expenses of any kind or nature arising from any personal or bodily injury and/or damage to property arising from the group's usage of the facilities.
- Your group should provide your own first aid supplies and medical staff.
- In the event of a severe emergency, the closest hospital is Piedmont Newton in Covington. The hospital is approximately 15 miles from the facility.
- In the event of a life endangering emergency, guests may dial 9-1-1. Group leaders should immediately contact the Director on duty if 9-1-1 is called so that we can be aware and direct the emergency personnel to the proper location.
- Group leaders should communicate with their participants a plan of action in case of emergency.
- In case of a significant injury: Remain calm, leave someone with the victim while you go to get help, and do not attempt to move the victim.
- In case of a fire: remain calm, account for all individuals in the group, do not go back into the burning building. Report the fire to a staff member.
- In case of severe weather: remain calm, take cover, and go inside the nearest building but stay away from the windows. Remain in the building until the weather has cleared or you have received instruction from the center staff.
- In case of a power outage: remain inside the building until power is regained or you are given instructions by a center staff member.

Recreational Activities

Overview

- Activities can be requested through the Reservation Form or a follow-up contact.
- Requesting additional activities may increase the rate for participants.
- Dates and times must be requested on the guaranteed number form enclosed.
- Adult supervision is required during all activities.
- Exclusive use of a recreational area typically will not be guaranteed depending on the number of groups using the facility.
- The center reserves the right to dismiss a guest from a recreational area/activity if rules are not being followed.

Recreation activities that do not require center staff:

Equipment for these activities will be checked out of the canteen/snack shop if you have scheduled that for your event. If you have not requested the canteen then the group leader will be given access to the equipment and will take responsibility for returning equipment when finished.

Miniature golf Volleyball Ping pong Tennis

Basketball

Activities that require center staff to assist:

These activities must be requested and scheduled in advance.

Bonfires Blob & Water Zip

Canoes and Kayaks Pool

Canteen/Snack Shop Horseback riding
Low Ropes Archery Attack
High Ropes Mountain Bikes

Mud Obstacle Course

Appendix

Guaranteed Number Form

Please submit by date specified below, no later than 5 working days prior to your arrival

To:	Reservations	From	# ₁₂
Phone:	770-786-6926 ext 1	Grou	
Fax:	770-786-1774	Phon	₹98C v <mark>al</mark>
Email:	Gaffacamp@GaAgE		AND
	2000	19.50	**** 5
Arrival '	Time:	Depa	rture Time:
Total nu	mber of guests (include	both bunk and semi-private guest	s who will be present for all meals and lodging):
	Total number of full	time guests	
	Total number of part	ial onests	
		l lodging for partial guests:	-
Total nu	mber of guests for Bu	nk Lodging:	
	Total number of mal		
	Total number of fem		
Total nu	mber of guests for Se	mi-private Lodging:	
	international programme in the state of the	le occupancy rooms	
	(price is higher for single oc	cupancy rooms)	<i>a</i> .
Meeting	(price is higher for single oc Total number of dou	ble occupancy rooms	harge to set up your meeting room
Meeting	(price is higher for single oc Total number of dou	ble occupancy rooms	harge to set up your meeting room Special Instructions/Requests
Meeting Video Pr	(price is higher for single oc Total number of dou Room Requests:	cupancy rooms) ble occupancy rooms Note: There is an additional c	
Video Pr	(price is higher for single oc Total number of dou Room Requests:	cupancy rooms) ble occupancy rooms Note: There is an additional c	
Video Pr	(price is higher for single oc Total number of dou Room Requests: Item	cupancy rooms) ble occupancy rooms Note: There is an additional c	
Video Projectio	(price is higher for single oc Total number of dou Room Requests: Item	cupancy rooms) ble occupancy rooms Note: There is an additional c	
Video Pro Projectio Sound Sy Tables	(price is higher for single oc Total number of dou Room Requests: Item rojector on Screen system	ble occupancy rooms Note: There is an additional of Number Requested	Special Instructions/Requests
Video Pro Projectio Sound Sy Tables	Room Requests: Item Tojector on Screen system Requests: Note:	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Pro Projectio Sound Sy Tables	Room Requests: Item rojector on Screen system Requests: Note: Activity	ble occupancy rooms Note: There is an additional of Number Requested	Special Instructions/Requests
Video Pro Projectio Sound Sy Tables	Room Requests: Item Tojector on Screen system Requests: Note:	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Pro Projectio Sound Sy Tables Program	Room Requests: Item rojector on Screen system Requests: Note: Activity	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Pro Projectio Sound Sy Tables Program General I Bonfire Canteen	Room Requests: Item Tojector On Screen system Requests: Note: Activity Recreation	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Pro Projection Sound Sy Tables Program General In Bonfire Canteen Canoes/P	Room Requests: Item Tojector on Screen system Requests: Note: Activity Recreation	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Propertion Sound Sy Tables Program General I Bonfire Canteen Canoes/P	Room Requests: Item Tojector on Screen system Requests: Note: Activity Recreation Paddleboats/Kayaks ng Pool	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Projection Sound Sy Tables Program General I Bonfire Canteen Canoes/P Swimmir Low Rop	Room Requests: Item Tojector On Screen System Requests: Note: Activity Recreation Paddleboats/Kayaks ng Pool Des Course	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Propertion Sound Sy Tables Program General I Bonfire Canteen Canoes/P Swimmir Low Rop High Rop	Room Requests: Item Tojector on Screen system Paddleboats/Kayaks ng Pool pes Course pes Course pes Course	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Propertion Sound Sy Tables Program General I Bonfire Canteen Canoes/P Swimmir Low Rop High Rop Mud Obs	Room Requests: Item Tojector On Screen System Requests: Note: Activity Recreation Paddleboats/Kayaks ng Pool Des Course	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Pro Projectio Sound Sy Tables Program General I Bonfire Canteen Canoes/P Swimmir Low Rop High Rop Mud Obs Blob	Room Requests: Item Tojector On Screen System Requests: Note: Activity Recreation Paddleboats/Kayaks ng Pool Des Course pes Course pes Course stacle Course	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests
Video Propertion Sound Sy Tables Program General I Bonfire Canteen Canoes/P Swimmir Low Rop High Rop Mud Obs	Room Requests: Item Tojector on Screen system Requests: Note: Activity Recreation Paddleboats/Kayaks ng Pool Des Course pes Course stacle Course p Line	ble occupancy rooms Note: There is an additional e Number Requested Some recreation areas not ave	Special Instructions/Requests

Georgia FFA-FCCLA Center Center Policies

Alcoholic beverages are prohibited on the facility.
Tobacco products are prohibited in all buildings.
Pets are prohibited on center property, except animals such as seeing-eye dogs, etc.
Firearms and weapons are prohibited without prior approval of the Center Director.
Use of boat dock and ramp is prohibited; these facilities are for Center use only.
Guest vehicles are to remain parked during your stay. Guests are prohibited from riding on tailgates of pick-ups.
Speed limit throughout the entire facility is 10 M.P.H.
All guests must be in a group activity after 10:00 PM.
Roller blades, skateboards, and scooters are prohibited.
The center does not assume liability for accidents.
Adult supervision is mandatory. Please have proper supervision when utilizing recreation areas, cabins, and meeting rooms.
Guests should be on time to meals. Guests should clean their dining area and exit the dining hall when finished eating.
Evidence of food or drinks inside cabins or meeting rooms will result in additional charges.
Damage to center property and excessive cleaning requirements will result in a fee added to the group's bill.
Failure to abide by policies and procedures outlined will result in additional fees.

High Ropes Course

Directions to the Georgia FFA-FCCLA Center

720 FFA FHA Camp Road Covington, GA 30014 770-786-6926 www.Georgiaffacamp.org

The office is located in Mobley Hall, the large granite building on the left after you enter the gate.

From Atlanta (approx. 1 hour – plan extra time for rush hour traffic)

Take I-20 East towards Augusta. Take Exit 93 (Hazelbrand Road / Highway 142). At the top of exit, turn right onto Highway 142. Proceed 3.3 miles and turn left onto Highway 36. Proceed 9.3 miles until you see the Center sign on the left. Turn left into the driveway and follow FFA Road about 1 mile to the facility.

From Augusta (approx. 2 hours)

Take I-20 West towards Atlanta. Take Exit 93 (Hazelbrand Road / Highway 142). At the top of exit, turn left onto Highway 142. Proceed approximately 3.3 miles and turn left onto Highway 36. Proceed 9.3 miles until you see the Center sign on the left. Turn left into the driveway and follow FFA Road about 1 mile to the facility.

From Macon (approx. 1 hour)

Take I-75 North towards Atlanta to Exit 201 (Highway 36). At top of exit, turn right on Highway 36. Follow Hwy 36 through Jackson (you will take a right and a left in Jackson to stay on Hwy 36.) Continue on Hwy 36 approximately 14 miles from Jackson until you see the Center sign on the right (it is approximately ½ mile from the intersection of Hwy 212 and Hwy 36.) Turn right into the driveway and follow FFA Road about 1 mile to the facility.

From Athens (approx. 1 hour)

Take Highway 78 toward Monroe. Just west of the Monroe exits, take the exit for Highway 138 toward Conyers. Follow Hwy 138 to Walnut Grove. At the traffic light in Walnut Grove, turn left/South on Highway 81. Follow Hwy 81 approx 5 miles, then turn left on Highway 142. After you cross over Interstate 20, proceed approximately 3.3 miles and turn left onto Highway 36. Proceed on Hwy 36 approximately 9.3 miles until you see the Center sign on the left. Turn left into the driveway and follow FFA Road about 1 mile to the facility.

From Loganville and Lawrenceville (approx. 1 hour)

Take Highway 20 east through Lawrenceville toward Loganville. Highway 20 will combine with Highway 81. Follow Hwy 81 through Loganville and Walnut Grove. (You will take a left onto Hwy 78 followed by a right at the first traffic light to remain on Hwy 81.) Follow Hwy 81 approx 5 miles from Walnut Grove, then turn left on Highway 142. After you cross over Interstate 20, proceed approximately 3.3 miles and turn left onto Highway 36. Proceed on Hwy 36 approximately 9.3 miles until you see the Center sign on the left. Turn left into the driveway and follow FFA Road about 1 mile to the facility.

Georgia FFA-FCCLA Center Suggested Personal Supply List

Th	e following is a suggested list of items to bring for your stay:	
	Clothes for Various Activities	
	Clothes for daily events	
	Clothes for recreational activities	
	Outer wear for cool weather	
	Extra shoes in case one pair gets wet	
	Swimsuit and towel (if applicable)	
	Flashlight	
	Alarm Clock	
	Rain Gear	
	Watch	
	Bug Spray	
	Sunscreen	
	Personal Grooming Items (brush, toothpaste, deodorant, soap, shampoo, etc	:.)
	Linens / Sleeping Bag / Blanket / Pillow	
	Towel / Washcloth	
	Camera / Film / Batteries	
Ц	Money for Canteen (most items are \$1.00)	
A -1	did and it are months for the common and the contract of the c	
Ad	ditional items particular to your group's activity:	
Ц		
		
		
_		

Georgia FFA-FCCLA Center Horseback Riding Liability Release Form

Must accompany ALL guests participating in horseback riding.

Guest Name:			-
Address:			_
City:			_
State, Zip:			-
Phone:			-
Group Name:			_
responsibility for method the Georgia FFA-F and all claims which horse and/or equipment I understand that the horse furnished sponsor or equipment in equipment equipment in equipment in equipment in the horse furnished sponsor or equipment in equipment in equipment in the sponsor or equipment in equipment in equipment in the sponsor or equipment in equipmen	the of the horse and equipment and that ye safety. I understand that CCLA Center, its officers in the may arise from injury we ment, in favor of myself, not estable does not represent. I also understand under Corofessional is not liable for resulting from the inherent of the official Code of G	I ride at my own risk, employees, etc. harm, hich might occur from hy heirs, representative or warrant the qualification and injury to or death trisks of equine activity.	c. I agree to hold mless from every m use of said yes or dependents ity or character of me activity h of a participant
Guest Signature		Date	-
Parent/Guardian Signatured if particip	gnature ant is under 18 years old	Date	

Georgia FFA-FCCLA Center Group Horseback Riding Liability Release Form

To be completed by Group Leader. Must be presented upon check in.

Group Name:			
Address:			
City:			
State, Zip:			
Phone:			
Contact:			
Accidents can staff will take I LIABILITY FO signed by all pa	take place while participat many safety precautions to DR ACCIDENTS. It is the articipants. Participants un	ing in this activity. To prevent any accident e responsibility of the nder the age of 18 mu	ng to groups using the facility. The Georgia FFA-FCCLA Center's but, the Center assumes NO group leader to have release forms st have the parent or guardian sign case form may not participate in
"Upon my accoresponsibility for FFA-FCCLA Carise from injumy heirs, representant the quan equine active participant in equine in equine active participant in equ	Center, its officers, employ ry which might occur fron esentatives or dependents. ality or character of the h wity sponsor or equine proj	quipment, I acknowle I that I ride at my own ees, etc. harmless from use of said horse an I understand that the orse furnished. I also fessional is not liable from the inherent risk	a risk. I agree to hold the Georgia m every and all claims which may d/or equipment, in favor of myself, a stable does not represent or understand under Georgia Law, for an injury to or death of a as of equine activities, pursuit to
I do hereby ack	knowledge that I have read	and understand these	conditions for our group.
Authorized Gro	oup Leader Signature	Title	Date

Georgia FFA-FCCLA Center Low Ropes Course and/or High Ropes Course Assumption of Risk / Informed Consent / Voluntary Release

You will be taking part in a challenge course program that is physically and mentally challenging, but it is designed to be safe and within the capability of anyone in reasonably good health. If you know of any physical limitations that will limit your ability to participate in the course, please let your facilitator know.

The Georgia FFA-FCCLA Center operates under a "Challenge by Choice" philosophy, which means that you have the option to select your personal level of challenge in all activities. During the program, we will provide a challenging setting in which to expand your limits, while supporting your personal boundaries. As with any physical activity, there is some risk of injury. To minimize the potential for accidents, it is important to listen to the facilitators and follow their instructions. Please ask questions if you do not understand directions.

"I fully understand that my participation in the challenge / ropes course activities facilitated by the Georgia FFA-FCCLA Center and all of their employees and instructors could result in injury or death. I do voluntarily choose to participate in these activities. Also, my participation requires that I am of good physical condition and I do hereby accept all responsibility for my own physical well-being, and I do not have any medical conditions that will prohibit me from safely participating or will put me at risk of injury. Being fully aware of the degree of risk and injury to myself, I hereby release and hold harmless the Georgia FFA-FCCLA Center and all of their employees and instructors from any claim, action, damage, liability, and expenses of any kind resulting from accident or injury incurred while participating in these activities."

Participant Name (print):	
Participant Signature:	Date:
Group Name:	Date of Program:
Parent/Guardian Signature:(Parent or guardian <i>must</i> sign if	participant is under 18 years of age.)
Required Participant Information:	
Date of Birth:	Male / Female (circle one)
Home Address:	
Parent/Guardian(s) Name:	
Home phone:	Cell phone:
In case you are not available in an emerg	gency situation, please indicate an additional person to be notified:
Name:	Relationship to student:
Contact Information:	
Is this student covered by medical insur-	ance? Yes / No (circle one)
Plan Name:	Group #:
Does the participant have any medical c	onditions (including recent surgery, pregnancy, healing fractures, back
or neck injuries, heart condition, etc.) th	at would limit participation in the program? Yes No
If yes, please explain:	
List any current medications:	
List any allergies:	