
1

■ Accidents happen! When they happen to your child, someone must pay the bills.
■ Here are Accident insurance plans to cover your child either 24 hours a day

(24-Hour Plan) or while in school (School-Time Plan).
■ These plans provide benefits to help meet the cost of medical and Hospital

expense.
■ If you have other insurance, these plans will help offset the deductibles and

coinsurance for those plans.
■ If you have no other insurance, these plans will provide basic coverage.
■ Any benefits payable by the Policy as a result of medical, surgical, dental,

Hospital or nursing service will be paid directly to the Hospital or person rendering
such service unless proof of payment in full is provided.

■ The enrollment period will remain open all year for all students.
No reduction in premium will be given to late enrollees.

SA-15

OPTIONAL FOOTBALL ONLY ACCIDENT COVERAGE BEGINS ON THE DATE OF PREMIUM RECEIPT BY THE COMPANY,
ITS REPRESENTATIVES OR SCHOOL OFFICIALS, BUT NOT PRIOR TO THE FIRST OFFICIAL DATE OF PRACTICE; AND CON-
TINUES THROUGH THE DATE OF THE LAST OFFICIAL GAME OF THE CURRENT SEASON INCLUDING PLAYOFFS.
FOOTBALL PREMIUM COVERS FOOTBALL ONLY

24-HR-A-
DAY

SCHOOL
TIME IMPORTANT PROTECTION FACTS

BECOMES EFFECTIVE THE DATE PREMIUM PAYMENT IS RECEIVED BY THE
COMPANY OR ITS REPRESENTATIVE (BUT NOT PRIOR TO THE OPENING DAY OF SCHOOL). For students
who purchased coverage the previous school year, the effective date will be retroactive to the first day of
school provided the new premium is paid within 7 days of the opening day of the school term.

PROVIDES COVERAGE DURING THE HOURS THAT SCHOOL IS IN REGULAR SESSION.

PROVIDES 24-HOUR-A-DAY PROTECTION.

PROVIDES COVERAGE DURING THE TIME NECESSARY FOR TRAVEL BETWEEN THE
INSURED’S HOME AND THE BEGINNING OR END OF REGULAR SCHOOL SESSIONS.

PROVIDES COVERAGE WHILE PARTICIPATING IN (OR ATTENDING) ACTIVITIES
ORGANIZED, SPONSORED AND SUPERVISED BY THE SCHOOL. Coverage is also
provided for travel directly to and from such activities in a vehicle furnished by the
school.

COVERAGE EXPIRES AT THE CLOSE OF THE REGULAR SCHOOL TERM.

COVERAGE CONTINUES WITHOUT INTERRUPTION ALL SUMMER until school
re-opens for the following term.

✓ ✓

✓ ✓

✓

✓ ✓

✓ ✓

✓

✓

TO FILE A CLAIM: Report accidents to the school. Forms will be furnished through the principal’s office
(during vacation time contact the administrators of the plan). COMPLETE PROOF OF LOSS AND
ACCUMULATED BILLS MUST BE RECEIVED BY GUARANTEE TRUST LIFE INSURANCE
COMPANY WITHIN 90 DAYS.

(Coverage will be extended while attending academic classes for credit in the summer,
when classroom sessions are exclusively sponsored and solely supervised by the
School; however, no coverage will be provided for travel to and from classes).

We Recommend 24-Hour-A-Day Coverage...

PROVIDES COVERAGE FOR ALL INTERSCHOLASTIC SPORTS EXCEPT GRADES 10-12 FOOTBALL.
All interscholastic sports are covered effective immediately upon payment of premium
even though official practice begins before the start of the regular school term.

✓ ✓

Protects your child for the entire school year and extends

throughout the summer - right up to the day school re-opens. Your

child’s coverage is good WORLDWIDE, 24-HOURS-A-DAY. This

includes covered accidents:

School-Time Coverage

24-Hour-A-Day Coverage
(INCLUDING SUMMER VACATION)

*See OPTIONS for available optional sports coverage, if any.

At home
At school
While engaged in sports, except those
specifically excluded or for which
optional coverage is required*

•
•
•

At play
On vacation
Scouting, camping, etc.
During covered travel

•
•
••

Your child is protected while attending regular school sessions. Also covered is

travel directly to and from your Residence to attend regular school sessions for

travel time required, but not more than one hour before or after regular classes.

Travel time on the school bus is extended for any additional time needed.

In addition, coverage is provided while participating in (or attending) covered

activities exclusively organized, sponsored and solely supervised by the school

and school employees, including travel directly to and from the activity in a vehicle

furnished by the school and supervised solely by school employees.

Optional coverage may be required for interscholastic sports. See OPTIONS for
available optional sports coverage, if any.

2

COVERAGE and BENEFITS (continued)

P
R

O
T

E
C

T
 Y

O
U

R
 C

H
IL

D
,

P
R

O
T

E
C

T
 Y

O
U

R
S

E
L

F
.

H
e
re

 a
re

 y
o

u
r

2
0
1
5
-2

0
1
6
 S

tu
d

e
n

t
In

s
u

ra
n

c
e
 P

la
n

s
:

OTHER BENEFITS
Only one of these
benefits, the largest,
will be payable in
addition to the
benefits shown $2,000.00

$1,000.00
$1,000.00
$10,000.00

LOW
OPTION

If Injury causes DEATH or DISMEMBERMENT within
365 days of the Accident, the plan pays as
follows:

Loss of Life
Loss of One Hand or One Foot
Loss of the Entire Sight of Both Eyes
Loss of Both Hands or Feet

$200.00
$600.00

DENTAL EXPENSE
These benefits are
available ONLY for
accidental bodily Injury

HIGH
OPTION

$400.00
$1,200.00

BENEFITS EACH ACCIDENT
Treatment for Injury to Sound, Natural Teeth,
PER TOOTH
Up to a maximum of

DEFERRED DENTAL EXPENSE The need for future
dental treatment must be certified by a dentist within
52 weeks of the Accident. The Company will pay the
difference between the amount already paid and the
estimated future cost. Up To

EXCLUSIONS: The Policy does not provide benefits for:
1. Treatment, services or supplies which are not Medically Necessary; are not prescribed by a Doctor

as necessary to treat an Injury; are determined to be Experimental/Investigational in nature by Us;
are received without charge or legal obligation to pay; are received from persons employed or
retained by the School or any Family Member; or are not specifically listed as Covered Charges in
the Policy.

2. Intentionally self-inflicted Injury, violating or attempting to violate any duly enacted law. Injury by acts
of war, whether declared or not.

3. Injury covered by Workers' Compensation or Occupational Disease Law.
4. Injury sustained while operating, riding in or upon, mounting or alighting from, any two- or three- or

four- wheeled recreational motor/engine driven vehicle or snowmobile or all terrain vehicle (ATV).
5. Suicide or attempted suicide while sane or insane.
6. Injury received while traveling or flying by air, except as a fare paying passenger on a regularly

scheduled commercial airline.
7. Dental treatment, except as specifically stated.
8. Injury sustained fighting or brawling, except in self-defense.
9. Treatment in any Veteran’s Administration or federal Hospital, except if there is a legal obligation to

pay.
10. Re-injury or complications of an Injury which occurred prior to the Policy’s Effective Date.
11. Injury caused by or contributed to by aggravation of a Pre-existing Condition.
12. Hernia of any type.
13. Treatment of sickness or disease in any form, blisters, insect bites, frostbite, heat exhaustion or

sunstroke.
14. Treatment of vegetation or ptomaine poisoning or bacterial infections, except pyogenic infections

due to accidental open cuts.
15. Services of an assistant surgeon or Doctor when surgery is performed.
16. Eyeglasses, contact lenses, routine eye exams or prescriptions therefor.
17. Injury contributed to by the use of alcohol or drugs not prescribed by a Doctor.
18. Cosmetic surgery, except for reconstructive surgery on an injured part of the body.

BENEFITS ARE PAYABLE UP TO THE DOLLAR AMOUNTS SHOWN

What’s Covered?
Up to $25,000.00 as described under Coverage and Benefits
for:

LOSS FROM ACCIDENTAL BODILY
INJURY RESULTING DIRECTLY
AND INDEPENDENTLY OF ALL
OTHER CAUSES

ACCIDENTS OCCURRING WHILE
COVERAGE IS IN FORCE

COVERED MEDICAL EXPENSE
WHICH BEGINS WITHIN 30 DAYS
OF THE ACCIDENT AND IS INCURRED
WITHIN 52 WEEKS OF THE ACCIDENT

•
•

•

HOSPITAL ROOM &
BOARD EXPENSE

DOCTOR’S FEES
FOR SURGERY
(Includes suturing,
cutting and reduction
of fractures)

Per day

$25.00

$150.00

DOCTOR’S VISITS
Limited to one visit per
day and does not
apply when related to
surgery

HIGH
OPTION

$300.00

$50.00

BENEFITS EACH ACCIDENT

Per visit

Physical Therapy, per visit
Maximum number of visits
per Injury

LOW
OPTION

HOSPITAL
EMERGENCY CARE $150.00 $300.00

COVERAGE and BENEFITS

$100.00
AMBULANCE
EXPENSE $200.00

HOSPITAL
MISCELLANEOUS
EXPENSE

Includes expense incurred while
Hospital Confined or for
outpatient surgery

$1,000.00 $2,000.00

Per Unit
Unit Value determined by the
Surgical Schedule

$80.00 $160.00

ANESTHESIA
SERVICES Percent of Surgical fee 25% 25%

$25.00

3 visits

$50.00

3 visits

OUTPATIENT
IMAGING
PROCEDURES

$100.00 $200.00Including X-rays and
Interpretation

Imaging Procedures other than
X-rays

$125.00 $250.00

EFFECTS OF OTHER COVERAGE: No deductible applies to the Policy. The Policy
will provide benefits regardless of Other Valid and Collectible Insurance for the first
$250 of eligible charges per Injury. Thereafter, benefits will be paid on an excess basis
if the student has other coverages or plans that would provide benefits for the same
Injury.

Administered by: N. CAROL INSURANCE, Nancy C. Rundels,
1989 W. Fifth Ave. #6, Columbus, OH 43212, (614) 486-1666

Local Agent: KEVIN L. MCKINSTRY, CLU, P.O. BOX 5, EAST PALESTINE, OH 44413, (330) 426-2290

Underwritten and claims paid by: GUARANTEE TRUST LIFE INSURANCE COMPANY, Glenview, IL 60025
For Claim Service Please Call: GUARANTEE TRUST at (800) 622-1993

THE POLICY IS ON FILE WITH YOUR SCHOOL

THIS IS AN ILLUSTRATION. THIS IS NOT A CONTRACT. PLEASE KEEP FOR YOUR RECORDS

$100.00 $200.00

2015-16 SCHOOL YEAR APPLICATION

✍
PLEASE REMEMBER TO:

COMPLETE THE APPLICATION FORM AND CHECK THE PLAN AND OPTIONS YOU WANT.

✍ MAKE YOUR CHECK OR MONEY ORDER (PLEASE DO NOT SEND CASH) FOR THE TOTAL

ENCLOSED PAYABLE AS INDICATED.

PLEASE NOTE: YOUR CANCELED CHECK IS YOUR RECEIPT. IF CANCELED CHECK IS NOT

RECEIVED WITHIN 60 DAYS, PLEASE CONTACT YOUR PLAN ADMINISTRATOR.

✁ ✁

3

*
MAIL THE APPLICATION WITH YOUR CHECK OR MONEY ORDER TO:

*KEVIN L. MCKINSTRY, CLU
P.O. BOX 5

EAST PALESTINE, OH 44413
(330) 426-2290

School-Time Plan
Students Grades K-6
Students Grades 7-12
Faculty & Admin.

❑ $83.00
❑ $96.00
❑ $96.00

❑ $166.00
❑ $192.00
❑ $192.00

24-Hour-A-Day Plan
Students Grades K-6
Students Grades 7-12
Faculty & Admin.

OPTIONS LOW
OPTION

HIGH
OPTION

❑ $136.00 ❑ $272.00

❑ $24.00
❑ $39.00
❑ $39.00

❑ $48.00
❑ $78.00
❑ $78.00

ONE TIME ANNUAL PAYMENT

TOTAL $ _____________
(Please do not send cash)

OPTIONAL FOOTBALL
COVERAGE
(Grades 10-12,
including grade 9 if
playing with 10-12)
2015 Season Only
PER PLAYER

MAKE CHECK PAYABLE TO YOUR

LOCAL AGENT

PLEASE PRINT CLEARLY

SCHOOL DISTRICT SCHOOL

GRADE STUDENT’S ADDRESS

CITY STATE ZIP

TELEPHONE # DATE OF APPLICATION

PARENT OR GUARDIAN’S EMAIL ADDRESS

SIGNATURE OF PARENT OR GUARDIAN

DATE OF BIRTH

MONTH DAY YEAR

MALE ❑ FEMALE ❑

FIRST NAME LAST NAMEMIDDLE INITIAL

STUDENT’S

NAME

NO REFUNDS ARE AVAILABLE

L-58-DB

