[image: image1.wmf][image: image2..pict]
Do you want the chance to meet new people and have the opportunity to network with an alumnus?

I hope you said “YES,” because Birdfeeders is a FREE - did you read that - FREE home-cooked meal (you know those are hard to find) by an alumnus. The Student Alumni Association matches students and alumni to create a diverse group of people. You have the opportunity to ask questions and interact within a small group setting.

· At the home of Linda E Green Schubert (B.F.A. Studio Art and currently seeking Nonprofit Management Certification)
· Director, Non-profit Community Art Organization, Stonemetal Press
· Date:  Sunday, April 17 at 6:00 p.m.

· Application DUE Wednesday, April 13, 2005.
If you have any questions, please feel free to call the Student Alumni Association at 458-6104, or stop by the Alumni Programs office at UC 2.00.10.

Please retain top portion for reference.

------------------------------------------------------------------------------

[image: image3.png]Student Alumni Association


I would like to participate in the 2005 Birdfeeder Program! 

Name: _______________________________________________________________________

Address: ________________________________________City:_________________________

State: _______ Zip: _______   Phone: _______________________Gender:   M
 F

Age: _______ Classification: FR   SO   JR    SR    GRAD
Major:________________________

Email Address:  ________________________________________________________________
Do you have and special needs (physical disabilities, vegetarian, other)? ___________________

Please return the bottom portion of this form to the Alumni Programs Office UC 2.00.10, no later than Wednesday, April 13. Students are chosen on a first come first serve basis.
[image: image4.png]Student Alumni Association


� EMBED MS_ClipArt_Gallery  ���


Schubert ‘05

_1084296089

