2013 I-DAY LUNCHEON & SEMINAR REGISTRATION FORM

Friday, November 15, 2013
RSVP by October 25, 2013

to take advantage of discounted pricing
Name: ___ Company/Agency: _____________________________

Address: _______________________________________ Email: ________________________________

City: ___________________State: _____ ZIP: __________ Telephone: ___________________________________

 NJ Producer License # if CEs required ________________

Are you a new designee? Please check here _________

SEMINAR CHOICE (Select one)

____ Covered or Not? (8:30 – 11:30)

____ 2013 Commercial CGL/Property Revisions; Cyber Exposures (8:30 – 11:30)
____ NFIP Updates/ Flood Preparedness Seminar (9:30 – 11:30)

LUNCHEON

______Will attend _____Will not attend

_____Seated at Company/Agency Table
_____New Designee (no fee)
_____ Vegetarian
FEE

_____Full Day Seminar & Luncheon: $125 members ($140

 after 10/25); $140 non-members ($155 after 10/25)
_____Breakfast & Seminar ONLY: $75 members ($85 after

10/25); $85 non-members ($95 after 10/25)

_____Luncheon ONLY: $60 members ($65 after 10/25);

$65 non-members ($70 after 10/25)

_____Included with Company/Agency Registration

2013 NJ CPCU I-DAY – Friday, November 15, 2013
SpOnsorship and Attendance PAYMENT FORM

· Platinum Sponsor

$_______
$1,500 – includes Full-Day Program for up to 10

individuals; full-page outside back cover program ad

· Gold Sponsor

$_______
$1,000 – includes Full-Day Program for 6 individuals;
Full-page inside front cover program ad

· Silver Sponsor

$_______
$250 – inside back cover program ad
· Reception/Luncheon Sponsor $_______

$2,000 – prominent signage throughout I-Day;
Recognition in souvenir program

Souvenir Program Recognition (great way for your company to recognize new designees)

$_______

Full Page $175 or Half Page $110**


Sponsored Table

$_______
_______Table(s) reserved. Cost $1,000 - includes Full

Day Program for up to 10 individuals and listing in souvenir

program. Complete a registration form for each attendee.


Individual Full-Day Program
 $_______
_____ Full Day Seminar & Luncheon: $125 members ($140

 after 10/25); $140 non-members ($155 after 10/25)


Individual Luncheon Only $_______
____lndividual(s) reserved. $60 members ($65 after 10/25);

$65 non-members ($70 after 10/25)


Individual Seminar Attendance Only $_______
____Individual(s) reserved. $75 members ($85 after

10/25); $85 non-members ($95 after 10/25)

 Total amount included $_____________

**Send Camera-Ready Artwork by 10/25/2013 to the address below or e-mail to hweeast@njm.com
Cancellation policy: No refunds after November 1, 2013
Reserve your spot

by October 25, 2013

to take advantage of discounted pricing

Please complete one registration form per person and return along with your check payable to:

NJ CPCU I-Day

Mail to:

Christine Hood

attn: Christine Hood Policy Audit Dept – NJM

301 Sullivan Way

W Trenton, NJ 08628

Prefer to pay by credit card? Visit

� HYPERLINK "http://www.newjersey.cpcusociety.org" ��www.newjersey.cpcusociety.org� or

www.centraljersey.cpcusociety.org

 for links to PayPal

IMPORTANT – PLEASE PROVIDE CONTACT INFORMATION

Company/Agency Name: ____________________________

Name and Telephone number of person submitting this

Form: __

Please make your check payable to: New Jersey CPCU I-Day

Return this submission form along with all registration forms and your check by October 25, 2013

to:

Christine Hood

attn: Christine Hood Policy Audit Dept – NJM

301 Sullivan Way

W Trenton, NJ 08628

Prefer to pay by credit card? Visit � HYPERLINK "http://www.newjersey.cpcusociety.org" ��www.newjersey.cpcusociety.org� or www.centraljersey.cpcusociety.org

for links to PayPal.

