
[image: image1.png]

 Associate Membership Application (Non-Survivor)

Yes! I wish to improve the health of African American women by joining Sisters Network® Inc. as an Associate Member
 (non-survivor). As an Associate Member you will receive the following benefits: e-newsletter (includes press release), a membership certificate and invitations to national events. You will also lend your expertise in the areas listed on page 2 of the application.
	Associate Membership Fees

($100.00 (individual)

(
$150.00 (physician)

(
$300.00 (church/group)
(
$400.00 (Medical/Healthcare Organization)

(
$1,000.00 (Corporation)
There are 3 Easy Ways to Join Sisters Network Inc.
· By Phone: 1-866-781-1808 between the hours of 10am and 5pm (CST), Monday-Friday.(credit card only)

· By Mail: Print and complete this form, mail with payment (check, money order, or credit card) to Sisters Network® Inc., Associate Membership, 2922 Rosedale St. Houston, TX 77004

	Name (PRINT CLEARLY)

	Date of Birth (M/D)
	Today’s Date

	Mailing Address

	City
	Zip

	Contact Phone #1

	Contact Phone # 2
	Mobile Phone

	Email Address (PRINT CLEARLY)

	I prefer to be contacted by:
□ Email □ Phone □ Text

	Employer:

	Position:

	Method of Payment
(Check (Payable to Sisters Network Inc.) (Money Order (Credit Card (MC, Visa and AmEX)

Credit Card # ___ Total Amount: $ ____________ (Fees listed above)

Expiration Date: __________CCV: ___________

Name on Card: __

Credit card billing address: ___

Signature: __ Date: ____________

 National Associate Membership Application (Non-Survivor)

	Associate Member Name: __

Availability
How often do you want to volunteer? □ weekly weekdays □ monthly weekdays □ occasionally □ special events

 □ weekly weekends □ monthly weekends
Available for volunteer assignments on: □ mornings □ afternoons □ evenings

	Do you have health issues we should be aware of? □ None □Yes (specify)

	Emergency Contact Name

	Emergency Phone
	Relationship to Associate Member

AREAS OF INTEREST
	POSITION DESCRIPTION

	ADMINISTRATIVE Monday – Friday, 9:00am – 5:00pm
□ Office Assistant Assist staff with various administrative duties: answering phone, faxing, copies and mailings
□ Data Entry Enter data into RE database or other computer work in Word or Excel

	WALK
□ Committee Member Work on various committees for the Walk

□ Walk Promotion Distribute walk flyers and posters to local businesses/organizations

 (January, February & March)
□ Data Entry Enter mailed in registration forms

□ Walk-in Registration Help walk-in registrants and give out t-shirts

□ T-Shirt Distributor Help distribute t-shirts to team captains
□ Lead Walk Day Volunteer In charge of assigned Walk day area
□ Walk Day Volunteer Work on Walk Day; multiple positions available

	EDUCATION
□ Public Speaking Speak about breast cancer survivorship to small/large groups

□ Community Outreach Disseminate breast cancer information and answer questions

□ Volunteer Development Recruit volunteers individuals/groups, assist with recruitment procedures,

 training programs, and recognition event (s)
□ Community Health Education, grants, survivorship

	DEVELOPMENT/SPECIAL EVENTS
□ Public Relations Assist in developing ways to enhance the visibility of Sisters Network Inc.
□ Grant Writing Assists with identifying and compiling grant information
□ Event Planning/Fundraising Sponsor solicitation, table sales, registration, decorations,

 setup and clean up

□ Graphic Design Assists with designing and editing flyers and outreach material
□ Information Technology Provide technology services and assists with website maintenance

	□ Advocacy Analyzes public policy issues that affect Sisters Network Inc and breast

 cancer survivorship, making recommendations for action, writing and visiting with legislators

Revise 5/2015

2922 Rosedale Street (Houston, TX 77040

713.781.0255 phone (713.780.8998 fax

website: www.sistersnetworkinc.org (email: infonet@sistersnetworkinc.org
Thank you for your interest and support of Sisters Network® Inc.

