[image: image1.png]Taking | ,
Precautiongdiry, _

Action

The First National Conference on Precaution - June 9th – 11th, 2006

University of Maryland School of Nursing, Baltimore MD

Registration Form

Space is limited. Please register soon.

► Conference and hotel registration must be received by Friday, May 5th.

► Scholarship applications must be received by Friday, April 14, 2006. Limited partial scholarships are available.

Step 1: Contact Information: Please print clearly. This information will be used for your name badge, registration list and confirmation response.

Name:

Group (if any):

Name/Group on Badge:

Street Address:

City

 State:

 Zipcode:

Phone:

 (Home: Work:)

Email Address:

Dietary restrictions: Vegetarian?

Other?

Does your organization want to feature a precautionary program, campaign or policy on a poster in the Exhibit Hall? If yes, please give a one sentence description of it.

Step 2: Workshop Survey: For each of the 4 groups of workshops, please mark your 1st choice with a "1" and your 2nd choice with a "2." Thanks.

	June 9th Skills Training Workshops:

 Community Organizing & Fundraising

 Planning a Strategic Campaign

 Creative Approaches for Long-Term Campaigns

 Lessons of Successful Policy Campaigns

 Nuts & Bolts of Running for Political Office

 Partnering with Tribes

June 10th Collaborative Strategy Sessions:

 Water

 Toxic Chemicals, Nuclear, Pesticides & Health

 Land Use & Ecosystems

 School & Children’s Environmental Health

 Marketplace Campaigns

 Nominate issue for collaborative session:
	June 10th Information-Sharing Workshops:

 Municipal Precautionary Policies
 State Precautionary Policies

 National Precautionary Policies

 International Precautionary Policies

 Industry Precautionary Policies
June 11th Technical Sessions

 The Value of Health Studies

 Getting out of the Risk Assessment Box
 Precaution & Economics: Full Cost Accounting

 Effective Messaging on Precaution

 Answering the Critics of Precaution

 Alternatives Assessments

 Meaningful Public Participation

 Interactive Media Training

Step 3: Registration Fee & Hotel

Registration Fee: $200. Early-bird discount: $180 if receive by April 15th.

Fee includes: Lunches (3) Friday, Saturday, Sunday; Saturday Dinner; Refreshment Breaks; Friday Reception; as well as Conference Resource Packet, including the new book, Precautionary Tools for Reshaping Environmental Policy.

Hotel Rooms: A block of rooms is reserved at discount rates until May 5th at a hotel within walking distance of the university (4-5 blocks). To obtain discount rate, you must identify yourself as part of the "CHEJ Precautionary Action Conference." Confirm cancellation policy with hotel.

► Contact Wyndham Baltimore Inner Harbor Hotel ($149/single or double) at 410-752-1100 for a room and make your reservation and payment directly with them by May 5th.

__ Check here if you want a Double Room & Need a Roommate? Every effort will be made to connect you with a potential roommate. We will need your credit card # to hold a double room by May 5th. Are you a smoker? Y N

Transportation: Shuttle Van Service from BWI Airport to hotel is available (approximately $25 roundtrip). For reservations, call 1-800-258-3826 (Blue Van).

Step 4: Payment: Must be received by May 5th.

Please forward $200 registration fee to CHEJ by credit card or check.

Check: Make checks payable to "CHEJ - PP Conference."

Credit Card: MasterCard Visa

Credit Card#

Expiration Date:

Forward Registration Form and payment to: CHEJ, PP Conference, P.O. Box 6806, Falls Church, VA 22040-6806, 703-237-2249, Fax: 703-237-8389.

Note: If you are paying by credit card, you may fax or mail your form. If paying by check, please mail your form with the check. To avoid duplicate registration, please do not mail and fax your registration.

Registration Confirmation: Confirmation of your registration will be emailed or mailed via U.S. mail.

Registration Cancellation Policy: $50 non-refundable fee up until Friday, May 25th. There will be no refunds after May 25th.

The conference is a Fragrance Free Event. Out of respect for sensitive individuals, please refrain from using colognes, perfumes and other scented body products. Thank you.

For additional information, please contact the Center for Health, Environment & Justice (CHEJ) at 703-237-2249 X 11, ppconference@chej.org
