	[image: image1.jpg]

	AONTAS MUINTEOIRI EIREANN
TEACHERS’ UNION OF IRELAND

2014 ANNUAL CONGRESS

 TUESDAY, 22nd APRIL TO THURSDAY 24th APRIL 2014
 CRÈCHE BOOKING FORM

Please note the crèche will be in the Talbot’s Gate Crèche and Montessori, Kilkenny
Name (Delegate):

__

School/College:

__

Branch:

__

No. of Children:

__

Name of Child

Age:__________

Name of Child

Age:__________

Name of Child

Age:__________

Please advise of any particular health condition(s), including allergies, illness your child(ren) may have.
__

Please indicate the dates on which you wish to book your child(ren) into the Crèche:

Tuesday 22 April (from _____ to _______)

 FORMCHECKBOX

Wednesday 23 April (from _____ to _______)

 FORMCHECKBOX

Thursday 24 April (from _____ to _______)

 FORMCHECKBOX

Crèche Opening Times

Tues 9.00- 9.00 Wed 9.00 - 1.00 Thurs 9.00 a.m. to 2.00 p.m.

Signed:

Date:_______________

*** Telephone No:

Please note the following:

· Each child must be signed both in and out of the Crèche by a parent/guardian.

Children up to 12 years of age may avail of the Crèche. However there are limited places for children under four.
PLEASE RETURN THIS FORM BEFORE FRIDAY, 7th March 2014
All places in the Crèche are limited – any requests received after 7th March 2014 will not be accommodated.
PLACES WILL BE ALLOCATED ON A 1ST COME 1ST SERVED BASIS. PLEASE RETURN THIS FORM TO:

Kate Moran - Email: katemoran1@gmail.com

Mobile: 087 6490122
