[bookmark: _GoBack][image:]
Summer Enrichment Program Application
This program is for students who have completed grades 3 through 8
and meet financial requirements
July 6, 2015 – July 30, 2015
Monday – Thursday
9:00* AM – 3:00* PM – See Policies #9 for before/after care
Location: 11 Pine Street, Montclair
Application and Documentation Due by May 26th, 2015

Child’s Name__ Grade Completed___________
		First				Last

Child’s email_________________________________ Child’s Cell #______________________________

Parent /guardian________________________________ Email_________________________________
			First 				Last

Address__
		Street							Apt./Fl.
			
City_____________________________ State____________________ Zip Code____________________

Home Tel. #____________________ Bus.#____________________ Cell#_________________________
Check below the best way to contact you in the event of emergency or a last minute schedule change
	
	
	

Emergency Contact___
			Name				Home Phone #		Cell #

Registration Fee of $50 for 1 child, $75 for 2 children and $100 for 3 or more children is required before an application will be processed.
	
	
Income Verification/Documentation:
REQUIRED TO PARTICIPATE in the PROGRAM: * Everyone must submit current documentation even if your child currently participates in the after-school tutoring program.

Total number of persons in household _____ Total household annual gross income**___________
Please provide a copy of one of the following: income tax return, W-2 or 1099. We cannot process your application without the income verification documents.
* Our grantors require income verification. All personal information is kept strictly confidential.
**Include income from wages, pubic assistance, child support, alimony, pensions, retirement, SSI and unemployment from all in the household.
1 of 5

· Areas of Demonstrated Academic Need:
math____ 	reading comprehension___ reading fluency___ writing___ vocabulary___ 				
What we should know about your child’s study skills and interest ________________________________
__
__
· Attach a copy of your child’s most recent report card, assessment test results and IEP if applicable.
· My child will is available to participate in the full 4 week session. Yes No (circle one)

Policies
1. Two unexcused absences will result in ineligibility to participate in this summer program. If your child is unable to attend due to illness, you must call 973-558-1283 or email info@succeed2gether.org by 8 AM the day of the session in order to avoid incurring an unexcused absence.
2. Respect for others and property must be adhered to. If your child violates this code of behavior, you will be notified and a meeting scheduled with you, your child, and the Program Manager.
3. No electronic equipment will be allowed during program activities. At check-in, electronic devices will be placed in a secure location and returned during check-out at the end of the day.
4. Students must wear their name tags at all times. Students will receive their name tag at daily check-in and return their name tag at daily check-out.
5. The student must be on time. The program begins promptly at 9:00 AM. We will be open for student arrival beginning at 8:45 AM. Persistent tardiness will result in a warning to the parent/guardian and may lead to expulsion from the program.
6. The program ends promptly at 3:00 PM. You must make arrangements to pick your child up at 3:00 PM. Succeed2gether is not responsible for transportation to and from the program.
7. In case of an emergency contact us at 973-746-0553, 973-558-1283, or 201-247-4668.
8. Appropriate clothing is required. While we understand that it is summer, this program is designed to be a fun and safe learning experience. No flip flops, no halter tops, no bare midriffs, and no skimpy shorts are allowed.
9. For a fee we will provide before care at 8:00 AM and extended care from 3:00 PM to 5:00 PM. This fee will be paid prior to service.

This application is an acknowledgement of your child’s participation in the Succeed2gether Summer Enrichment Program. By signing this application you are authorizing and giving permission for your child to participate in our program. Adding your initials will give us permission to contact your child’s teachers to discuss appropriate curriculum for your child.

Parent/Guardian Signature__Date___________________________	

Parent/Guardian (print name)___Initials_______________

In order to guarantee a place for your child/children, return the completed application, registration fee, and documents to info@succeed2gether.org or mail to Succeed2gether, P.O. Box 1355, Montclair, NJ 07042 by May 26th, 2015. Complete one application for each child.

2 of 5

[image:]

Required information to be in compliance with our grantors from those receiving services from Succeed2gether to supply statistics only.

Directions: Please list all people and their income living in household of the person receiving service and include all documentation for those people.

Name of person receiving service___
(PRINT)

Address __
		STREET							CITY			ZIP CODE

Household size (include all persons who reside at above address) _________
List All by name residing at above address (including person above):

Name 				 Age of children	 Relationship in household 		Income*
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Page 3 of 5
[image:]
Activity Agreement/Release
Thank you for registering _______________________________for Succeed2gether’s 2015 Summer Enrichment Program
				Print child’s name
Release Agreement
I hereby authorize my child to participate in all of the program activities including but not limited to: dancing, yoga, physical games, walking and swimming. I attest that my child is physically fit for the activities and absolve Succeed2gether and all personal, paid or volunteer staff, of all present and future liability in the event of accident or injury.

· In the event of accident or sudden illness, I authorize Succeed2gether to arrange for medical care for my child if neither parent is available. ___________
initial
· Further, I hereby grant full permission to Succeed2gether to use any photographs, videotapes or recordings of my child participating in Succeed2gether’s Summer Enrichment Program for publicity purposes or on its website._____________
initial
· I give my permission for my child to swim. A certified lifeguard will be on duty. Yes NO													Circle one

· My child may walk home at the end of the program day (3:00 p.m.) Yes No
· My child will be picked up at the end of the program day. List others authorized to take your child home.

1.

2.

3.
Medical Release
My child may take Ibuprofen / Acetaminophen for the relief of pain or headache. Yes No
My child may have antibiotic ointment over a cleaned scrape/cut. Yes No

List any known allergies:__
__
Parent/Guardian Signature___Date___________
Parent/Guardian printed name ___	___________________			Page 4 of 5

[image:]

Summer Enrichment Program Policies
Parent/Guardian Copy

Policies
1. Two unexcused absences will result in ineligibility to participate in this summer program. If your child is unable to attend due to illness, you must call 973-558-1283 or email info@succeed2gether.org by 8 AM the day of the session in order to avoid incurring an unexcused absence.
2. Respect for others and property must be adhered to. If your child violates this code of behavior, you will be notified and a meeting scheduled with you, your child, and the director.
3. No electronic equipment will be allowed during program activities. At check-in, electronic devices will be placed in a secure location and returned during check-out at the end of the day.

4. Students must wear their name tags at all times. Students will receive their name tag at daily check-in and return their name tag at daily check-out.

5. The student must be on time. The program begins promptly at 9:00 AM. We will be open for student arrival beginning at 8:45 AM. Persistent tardiness will result in a warning to the parent/guardian and may lead to expulsion from the program.

6. The program ends promptly at 3:00 PM. You must make arrangements to pick your child up at 3:00 PM. Succeed2gether is not responsible for transportation to and from the program.

7. In case of an emergency contact us at 973-746-0553, 973-558-1283, or 201-247-4668.

8. Appropriate clothing is required. While we understand that it is summer, this program is designed to be a fun and safe learning experience. No flip flops, no halter tops, no bare midriffs, and no skimpy shorts are allowed.

9. For a fee we will provide before care at 8:00 AM and extended care from 3:00 PM to 5:00 PM. This fee will be paid prior to service.

This application is an acknowledgement of your child’s participation in the Succeed2gether Summer Enrichment Program. By signing this application you are authorizing and giving permission for your child to participate in our program. Adding your initials will give us permission to contact your child’s teachers to discuss appropriate curriculum for your child.

Page 5 of 5

image1.jpeg
Building our future....One person at a time

