	
	AMERICAN ASSOCIATION FOR WOMEN IN COMMUNITY COLLEGES

Monroe Community College Chapter

__

MEMBERSHIP Application
Fall 2013-Spring 2014 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 ADDRESS__
(Brighton Campus
(Damon City Campus
(Applied Technologies Center
(Public Safety Training Center

EMAIL ADDRESS___
Please make the check payable to AAWCC/MCC and send to:

 Krista Tyner, Admissions, Room 1-211D, (ext. 2433).

 The membership fee is for the 2013-2014 academic year (includes fall and spring semesters).
· Enclosed is $30 for membership (administration/faculty/professional staff/support staff) in the AAWCC-MCC Chapter and the National Chapter.

· Enclosed is $20 for retiree membership in the AAWCC-MCC Chapter and the National Chapter.
· Enclosed is $10 for student members in the AAWCC-MCC Chapter and the National Chapter.

Optional: Please select the committee(s)/event(s) you are interested in helping with this year:
(Membership (Professional Development (Service (Public Relations

 (Take Our Daughters and Sons to Work Day
[image: image2.jpg]M

MONROE COMMUNITY COLLEGE

 Office Use Only:
Date: _____ Check # _____

 ___ Membership List
 ___ Distribution List
 ___ Confirmation Sent
	[image: image1.png]

2013-2014 Officers

President

Antonia Custodio

Executive Dean’s Office

Damon City Campus

262-1611

President Elect

Julie Slate

Admissions Office

Brighton Campus

292-2224

Secretary

Amy Wright

Institutional Research

Brighton Campus

292-3035

Treasurer

Brigitte Martineau

Mathematics Department

Brighton Campus

292-2967

2013-2014 Chairpersons

Membership

Krista Tyner

Professional Development

Julianna Frisch

Public Relations

 Melissa Santiago

Service

Courtney Sprague

Take Our Daughters and Sons to Work Day

Yolanda Johnson - Brighton

Brigitte Martineau - Brighton

	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. The organization 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 are the membership requirements?

Membership at both local and national levels is open to any MCC employee, alumnus, or student employed at or enrolled in MCC or people who support the purpose of the MCC Association, Inc. Members of the AAWCC-MCC Chapter are encouraged, but by no means obligated, to participate in events and activities hosted by the chapter. Participation in planning committees is also encouraged in efforts to provide the most rewarding programs and personal development experiences to members.
Information about the benefits of national membership is available at www.aawccnatl.org.
For more information about AAWCC – MCC Chapter,

including upcoming programs and events, visit:

http://web.monroecc.edu/aawcc/

