

40 Jackson Road, Medford, NJ 08055
 Voice: (609) 654-8208 Fax: (609) 975-0137

Email: frontdesk@smlparish.org
 Website: www.smlparish.org
 Facebook: @smlparish

Last Name (Family Name) _____ Home Phone # () _____ Previous Parish (Name/City) _____
 (If Married, Wife's Maiden Name) _____ Address _____ City/State/Zip _____

Head(s) of Household	Gender M/F	Birthdate Mo/Day/Yr	Religious Denom.	Marital Status	Catholic Baptism Y/N	First Comm. Y/N	Confirmed Y/N	Catholic Marriage	Occupation
Name:		/ /							
Cell #									
Email									
Name:		/ /							
Cell #									
Email									

Child(ren) in Household (If over age 21, children in household should register individually.) First Last	Gender M/F	Birthdate Mo/Day/Yr	Religious Denom.	Grade	Catholic Baptism Y/N	First Comm. Y/N	Confirmed Y/N	Name of School	PREP
		/ /							
		/ /							
		/ /							
		/ /							
		/ /							

Other(s) in Household	Gender M/F	Birthdate Mo/Day/Yr	Religious Denom.	Marital Status	Catholic Baptism Y/N	First Comm. Y/N	Confirmed Y/N	Relationship to Head
Name		/ /						
Name		/ /						

Additional Information _____

I understand that my weekly Mass attendance to fulfill the Sunday obligation can be determined only through the use of envelopes. DATE OF REGISTRATION _____

Signature _____ Check if currently registered with parents Rev. December 2016 For Office Use Only Envelope # _____ Welcome Packet _____

St. Mary of the Lakes welcomes your participation in all phases of parish life and is happy to send information to help you become an integral part of our community. Please check all that apply. *I am interested in receiving information about the following:*

FORMATION

Baptism Prep _____
 Bible Study _____ Becoming a Catholic _____
 Pre-Cana _____
 Literary Guild _____
 Cub Scouts _____
 Parish Religious Education (PREP) Grades 1-8 _____
 Sunday Pre-School Program _____

PRAYER

Respect Life Ministry _____
 Adult Choir _____
 Children's Choir _____
 Greeters _____
 Altar Servers _____
 Readers (At Mass) _____
 Ushers _____
 Funeral Assistants _____
 The Rosary _____
 Wedding Facilitators _____
 Ministry of Consolation _____
 Charismatic Prayer Group (Praise, Intercessory Prayer, Scripture, Personal Witness) _____
 Daughters of St. Therese (Pray Before Blessed Sacrament for Needs of Parish and Families) _____
 Legion of Mary (World-Wide Organization Practicing Spiritual Works of Mercy) _____
 Men of Emmaus (Encourages Personal Relationship with Jesus for Life Centered on God's Kingdom) _____
 Pray for Vocations _____

HOSPITALITY

Bear's Den (Social Events for Special Needs Adults) _____
 Community Sunday Committee _____
 Hospitality Committee _____
 Social Committee _____

SERVICE

Environmental Awareness Committee _____
 Interfaith Hospitality Network (Caring for Homeless) _____
 Parish Health Ministry _____
 Society of St. Vincent de Paul _____
 Prayer Shawl Ministry (Knit Shawls for Infirm) _____
 Joe's Friends (Callers to Homebound) _____
 Knights of Columbus _____
 Knights of Columbus Ladies Auxiliary _____
 SMART (Annual Event for Homeless) _____
 Feed My Sheep (Casserole Program) _____

AGE-RELATED

Senior Adult Ministry (Age 55+) _____
 Young Adult Ministry (Ages 25-35) _____
 Youth Energized in the Spirit (Y.E.S.) _____
 Sr. High _____ Jr. High _____

Celebrating 60+ years of Catholic education, we are proud to offer an academically competitive/spiritually enriching curriculum, state-of-the-art computer/science labs, championship sports, full/half-day pre-school, full-day K-8, financial aid, bus service to/from most communities, before/after school care. Call (609) 654-2546, Ext. 210 or visit www.smlschool.org for information.

Enrollment _____
 Athletics (Specify) _____
 Scouting _____

REGISTRATION FORM

**WELCOME TO
 ST. MARY OF THE LAKES
 CATHOLIC CHURCH AND SCHOOL**

