

Food For The Poor 5K
Saturday, May 13, 2017
Emancipation Park, New Kingston
Race Start - 6:00am

Team Registration Form

Company/Institution:

Address:

Team Captain's Name:

Contact Number(s):

Fax Number:

Email Address:

Number of Entrants:

Registration Guidelines:

- Entries will not be processed without payment of race entry fees:
 - Regular: Individuals - \$1,200 per person on/before Friday, April 21 and \$1,500 after, up to the registration deadline of Friday, April 28. Teams with 20 or more persons - \$1,000 per person.
 - Premium: \$2,500 per person. Includes a souvenir T-shirt, light breakfast and delivery of race bib within the corporate area. Package is available up to Friday, April 21.
- The Team Captain is our primary contact and will receive all information about the race for your group. The Team Captain is responsible for the registration and **MUST** ensure the correct information is entered for all team members.
- Race packages must be collected before race day on Thursday and Friday, May 11 - 12 at Emancipation Park, New Kingston from 11:00am to 5:00pm. **THERE IS NO NUMBER PICK-UP ON RACE DAY.**
- Please submit all the entry forms along with this document to: **Miss Winsome Archer, Food For The Poor, Ellerslie Pen, Spanish Town, Kingston** / email: secretariat@foodforthe poorja.org / telephone: (876) 984-5005, 564-2444 or 486-3002.

Name

Signature

Date