
 CP&P 9-11
(rev. 5/12)
State of New Jersey
DEPARTMENT OF CHILDREN AND FAMILIES

INTERPRETER SERVICES FOR THE DEAF AND HARD OF HEARING

If you would like to have a certified interpreter when speaking with a representative of Child Protection and Permanency, CP&P will provide and pay for the interpreter. The interpreter will be required to keep CP&P client information confidential.

Please tell you CP&P Case Worker what kind of interpreter you would like to have. Enter a check mark in the space, as applicable:

_______ AN AMERICAN SIGN LANGUAGE INTERPRETER

_______ A SIGNED ENGLISH INTERPRETER

_______ AN ORAL INTERPRETER

_______ A DEAF/BLIND INTERPRETER

_______ NONE

Received by: ___

(full name)

__
 (signature)

 (date)
CP&P Case Worker: __

(full name)

__

 (signature)

 (date)
CP&P Office:

__
Address:

__

__

Telephone Number:
__

New Jersey Spirit Case Identification Number: _________________________________

