	[image: image1.wmf]
	AMERICAN ASSOCIATION FOR WOMEN IN COMMUNITY COLLEGES

Monroe Community College

__

APPLICATION FOR MEMBERSHIP

2009-2010 Fall & Spring Academic Year
	(New Member
	(Renewal

PLEASE CHECK ONE OF THE FOLLOWING:

Date _______________________
NAME __

Please circle one of the following:
	Administration
	Faculty
	Professional Staff
	Support Staff
	Student
	Retiree

TITLE/POSITION ___

DEPARTMENT __Extension___________

OFFICE/CAMPUS ADDRESS__
	(Brighton
	(DCC
	(Applied Tech
	(PSTC

Please make the check payable to AAWCC/MCC and send to Jody Torcello, Rm. 3-103 (ext. 2125).
 The membership fee is for the Fall & Spring 2009-2010 academic year.
· Enclosed is $20 for membership (administration/faculty/professional staff/support staff) in the AAWCC/MCC Chapter.
National AAWCC membership must be separately processed by going to http://www.aawccnatl.org, if desired.

· Enclosed is $12 for retiree members in the AAWCC/MCC Chapter.
National AAWCC membership must be separately processed by going to http://www.aawccnatl.org, if desired.
· Enclosed is $8 for student members in the AAWCC/MCC Chapter.
National AAWCC membership must be separately processed by going to http://www.aawccnatl.org, if desired.

Optional: I am interested in serving on the following committee(s):
	(Professional

Development

	· Service
	· Take Our Daughters and Sons to Work
	(WEB
	(Public Relations/Publicity
	(Membership

	
	

[image: image2.jpg]MONROE
COMMUNITY
COLLEGE

	2009-2011 Officers

President

Vilma Morrow

Student Services Center

Damon City Campus

262-1746
President-Elect

Julianna Frisch
Campus Events

Brighton Campus

292-2173

Secretary

Melissa Santiago
Financial Aid

Brighton Campus

292-2283
Treasurer

Jody Torcello
Graduation Certification
Brighton Campus

292-2125
2009-20011 Chairpersons

Membership
Kathy Baxter
Beatriz LeBron
Professional Development
Karen Frantz
Melissa Santiago
Public Relations/Publicity
Carmen Powers
Service

Courtney Belluccio

Jennifer Kinslow
Take Our Daughters and Sons to Work Day
Donna Augustine - DCC

Yolanda Johnson - Brighton
Brigitte Martineau - Brighton

Website/M Drive
Laura Coriddi
	AMERICAN ASSOCIATION FOR WOMEN IN COMMUNITY COLLEGES

Monroe Community College

__
What is the American Association for Women in Community Colleges (AAWCC)?

The AAWCC was organized in 1973 and is a Council member of the American Association of Community Colleges. It offers opportunities for women in two-year institutions by providing a forum that addresses women’s issues and acknowledges women’s achievements.

In 1993, Monroe Community College established a local chapter of AAWCC. The purposes of the organization are:

(To encourage educational program development for women in community colleges;

(To support women in leadership roles;

(To develop communications among women in community colleges;

(To promote and offer local and state workshops for women in community colleges; and

(To disseminate information on courses, programs, and services for professional women.

What does AAWCC provide for its national members?

(A quarterly newsletter on AAWCC activities and an annual journal.

(A job bank that notifies members of positions throughout the country.

(Local, state, and regional workshops and seminars on topics of interest to members.

(Nominations of qualified women for top-level administrative positions.

(Federal legislation representation through a lobbyist.

(Networking opportunities with women at community colleges across the nation.

What are the membership requirements?

Membership at both the local and national level is open to any MCC employee, alumnus, or student employed or enrolled in a community college or who supports the purpose of the Association. For the 2009-2010 year, your local membership fee is $20.00 for administration, faculty, professional staff, and support staff, $12.00 for retirees, and $8.00 for currently enrolled students. To activate or renew your local membership, complete the application on the reverse side.
For national membership information, please go to
http://www.aawccnatl.org

