	Complete this form ONLY if you are entering the T-SHIRT DESIGN CONTEST

	Science Fair T-Shirt Design Entry Form

Mineral Area College

There is no fee for this year’s Science Fair.
	FOR OFFICAL USE ONLY
	NAME
	

	
	
	

	
	
	

Completed form due by 3-20-19
Please send to:
Dr. Rhonda Gamble

Mineral Area College

 P.O. Box 1000

Park Hills MO 63601

Name of Student (s) ___

(Prizes for a winning design will be shared by co-entrants)

Name of School __

Address of School ___

Sponsoring Teacher ___________________________

(please print)

 (Signature of Teacher)

	Please check the appropriate blank:

_____ I am only entering the T-shirt Design Contest. Please CIRCLE your t-shirt size in order to

 receive this year’s t-shirt:

S, M, L, XL
_____ I am entering the T-shirt Design Contest AND I am submitting a Science Fair Project.

 Please circle your t-shirt size on the Exhibitor’s Entry Form --- not this form.

