STAR HAMPSHIRE REGISTRATION FORM & INFORMATION

For each person, PLEASE PRINT CLEARLY and indicate gender, date of birth, and diet preference. Note whether you have been to Star Island before (old shoaler) or not (new shoaler) and note how many lobsters you would like reserved for each person. (You will pay market rate for lobsters at the hotel.) If a couple or group, use the contact address for Name #1. Write in additional contact information as needed.


            
O = Omnivore; V = Vegetarian
             # of

NAME
Gender 
Date of Birth 
Diet(circle) 
Shoaler 
Lobsters

Name 1: ___________________________
M F 
__________ 
   O   V 
New Old 
   ___

Name 2: ___________________________
M F 
__________ 
   O   V 
New Old 
   ___

Name 3: ___________________________ 
M F 
__________ 
   O   V 
New Old 
   ___

Address:  _______________________________ 
Home Phone:
________________________


_______________________________
Work Phone: 
 ________________________

E-Mail:  
_______________________________
Cell phone:  
________________________

ACCOMMODATION PREFERENCE

Circle one selection below. We will try to fulfill your request. A limited number of rooms are available with double beds; register early to improve your chances if that’s what you want. The figures quoted below include room, board, and program. Ferry travel ($44), parking at the ferry lot ($10/day), and optional lobster ($15 this year) are additional and will be added to your bill, payable at the hotel on Star Island.

Double room with double bed - $300 per person (triples, $14 less per person)

Double room with twin beds - $300 per person (triples, $14 less per person)

Single room - $365 per person 


Motel doubles (private toilet) - $328 per person

Preferred Roommate if not on this registration sheet:    _____________________________________

How did you find out about Star Hampshire? ______________________________________________

____ Check here if you do not want to be included on the roster distributed to participants.

STAR ISLAND CORPORATION MEDICAL INFORMATION – Please read carefully!

The Dement Building is equipped for basic first aid treatment. The Star Island Corporation assumes no liability for accidents, illness or their treatment. Individuals with medical conditions should consult their physicians before planning a visit to this remote rocky island. For your protection, please list any health condition which would help us to provide proper care in an emergency. Include names, specific medical conditions, allergies, continuing medication, etc. Although we have limited facilities for mobility impaired individuals, most sleeping quarters and conference meeting rooms are reached via stairs or rocky paths. Therefore, it will be necessary for a conferee to be able to, with assistance, negotiate rough terrain. Pregnant women should seek the advice of their physician. If in the final two weeks of pregnancy, our medical consultant urges you to delay coming to Star until next year. Any person under 18 attending a conference without a parent or legal guardian is required to have a Minor Medical Release Form completed, signed by a parent or legal guardian and returned to the conference registrar before your application can be accepted. Star Island is private property, owned and operated by the Star Island Corporation, and dedicated to religious and educational activities. Island conferences, as well as guests and day visitors, come to the island under a revocable license from the Star Island Corporation. This license can be revoked at any time if, in the sole discretion of those in charge of island operations, such action is deemed necessary because of behavior which causes disruption of a meeting or creates a threat to the health and safety of others or causes damage to island property. Please note any chronic medical conditions.

*** REQUIRED MEDICAL INFORMATION ACCEPTANCE SIGNATURE(S) ***

SIGNATURE #1 ____________________________________ 
DATE________________

SIGNATURE #2 ____________________________________ 
DATE________________

SIGNATURE #3 ____________________________________ 
DATE________________

IN AN EMERGENCY NOTIFY____________________________ 
RELATIONSHIP _______________

Day Phone __________________ Night phone _________________ Cell phone________________

Do you have any medical conditions that may be relevant?
  Yes    No     (circle one)


If so, indicate conditions on reverse side of this sheet.

REGISTRATION PROCEDURE and other information (Keep for your records)

GENERAL INFORMATION   

There will be a maximum of 85 full time participants. There is no need to apply as couples. After deposit and registration form are received by the registrar, you will receive an e-mail or letter of confirmation. An information package will be sent by e-mail or post early in September with details regarding directions, program and island rules.

REGISTRATION PROCEDURE:


1. Complete the Star Hampshire registration form.  Be sure to sign the medical information acceptance.


2. Write a check for $150/person to: Star Hampshire Conference.


3. Mail completed registration form and check to the Star Hampshire Registrar: 


Chrissy Fowler


additional contact information


93 Kaler Road


ktaadn_me@hotmail.com


Belfast, ME  04915


207-338-0979

PAYMENT PROCEDURE

Room/board deposit to reserve your room 
$75

Program fee                                              
$75

Total amount sent with registration form
$150

Balance of payment: The remainder is due as a check paid to the Star Island hotel once you are on the island. This includes the balance of your Room and Board fee, plus ferry at $44 round trip each, parking at $30/car/week-end and market rate lobster (if ordered).

Star Island 10-10: Bring someone new to Star and you each receive 10% discount on room and board.

This discount plan administered by Star Island Corp – see starisland.org/conferences/bringafriend

EXPLANATION OF FEES:

Dance program fee           
$75

Star Island room & board   
$211 triple, $225 double, $290 single, $253 motel

Ferry               
$44

Parking: 3 days @ $10/day
$30  We encourage carpooling!

Lobster (option)
$15

CANCELLATION POLICY: 

Cancel by 6 weeks prior (before Aug. 6)

100% refund. 

Cancel between 6 and 2 weeks (Aug. 7 – Sept. 3)
Room and board deposit ($75) is not refundable. Cancel less than 2 weeks prior (after Sept. 3)
Entire room and board will be charged.

EVENT SUMMARY

18th  STAR HAMPSHIRE TRADITIONAL MUSIC AND DANCE WEEKEND

Star Island Conference Center, Isles of Shoals, off the coast of Portsmouth, NH.

Stunning natural & historical setting. 

PROGRAM: New England contras, squares, couple dances, group singing & great music.

DATES: September 17-19, 2010. Depart Portsmouth, NH by ferry Friday afternoon ** at 2:55 PM. **

FEES: 
$300 per person (double occupancy) includes lodging, six meals and program. (Different rates for other rooms.) Ferry & parking are extra.

STAFF: 
DANCE MASTER: Rick Mohr


MUSICIANS: Dave Langford, Karen Axelrod, Peter Siegel

Participatory candlelight chapel service. Bring a snack to share at the evening dance parties.

Please feel free to duplicate this form and distribute to friends or at local dances.

