


50th Annual Meeting
March 11 – 12, 2016
SCHOOL REGISTRATION FORM

School Name: _____

School Address: _____

City: _____ Zip: _____

School Phone: _____ School Fax: _____

Primary Contact (Last name, first name): _____

Primary Contact Email: _____

Important Information

The symposium begins Friday, March 11, 2016, at 12:00 pm and adjourns at 5:00 pm, Saturday, March 12, 2016. All delegates are required to participate in the entire program, and to adhere to all the guidelines of the meeting. Students that need strict supervision should NOT attend.

At this time, we would an estimate of the number of students that you will be bringing as well as an estimate of the number of papers and posters that will be presented by your students. The students do not need to send in registration forms with this form; however, they will need to fill out student information cards once they arrive. Teachers will also need to bring a list of paired students for room assignments (please only pair boys with boys and girls with girls). Additionally, we would like to get an estimated number of students requiring a vegetarian meal at the banquet. Please indicate the estimated number of students that will require a vegetarian meal.

Est. # of students attending: _____

Est. # of sponsors attending: _____

Estimated number of papers _____

Estimated number of posters _____

Est. # of vegetarian meals for banquet: _____

Please return this form by February 1, 2016 to:

Jessica P.C. Young , Ph.D.
Program Director, Arkansas Junior Science and Humanities Symposium
Assistant Professor of Physics
1701 N. Boulder Avenue
Russellville, AR 72801
Fax: (479) 964-0837
Jyoung35@atu.edu

Please submit only one form per school – thank you