Please complete Registration Form below and mail with payment of $20.00 to: CAMP, Programs For Parents, 500 Bloomfield Ave., 3rd. Fl, Montclair, NJ 07042
[image: image1.jpg]

Registration Form
Name: __P.I.N.J.#_________________________
Organization: ______________________________Camp Program____After School Program___
Address: __________________________________ Position:_____________________________
Work Phone: __________________ Home/Cell Phone: _________________
Email: __
 Money order#_______________________ credit card#______________________
Workshops: 1st Session 10:00am-11:00am 2nd Session 11:15am–12:15pm

(Please fill in with the letter from workshop choices below)

Session I: 1st Choice (letter) ____
 A: Cooking by the Numbers (Math made fun)

 2nd Choice (letter) ____ B: Future Scientists (STEM)

C: Active Play Every Day

D: Cultural Awareness – It Begins at Home!
E. Basic Tools for Guiding Children’s Behavior
SESSION II: 1st Choice (letter) ___ F: Cooking by the Numbers (Math)

 2nd Choice (letter) ___ G: Future Scientists (STEM)
 H: Active Play Every Day
 I: Cultural Awareness – It Begins at Home!
 J: Basic Tools for Guiding Children’s Behavior

