[image: image2.png]BGSU.| Alumni

BGSU YOUNG ALUMNI COUNCIL
Mission and History

The Bowling Green State University Young Alumni Council (BGSU YAC) strives to serve as an ambassador for BGSU and the BGSU Alumni Office to the public at large, to advocate for the interests of young alumni to the Alumni Office, and to foster relationships between BGSU and young alumni. The YAC was founded in 2011 by a group of dynamic and highly-involved young alumni.

Objectives

The YAC serves young alumni, the Alumni Office, and BGSU by:

· Serving as ambassadors to the outside world

· Actively representing and promoting the University in their own local communities

· Educating current students and recent alumni about goals, purposes, projects, and services of the Alumni Office

· Advocating for the interests of young alumni

· Promoting the social, professional, philanthropic, and service interests of recent alumni

· Communicating ideas and agendas from its constituents to the Alumni Office

· Fostering relationships between BGSU and young alumni

· Cultivating active lifelong participation in and philanthropic support of BGSU

· Facilitating the implementation of relevant and meaningful programs and services for current and future young alumni across the country

The Young Alumni Council will interact with already established organizations, such as BGSU’s Regional Alumni Networks and Alumni Supporting Student Enrollment Together (ASSET) Program, to achieve common goals when interests of the groups coincide.

Council Structure

The Council shall consist of a minimum of 17 and a maximum of 25 members who have graduated from BGSU in the preceding 10 years. A concerted effort will be made to appoint Council members who represent the diverse interests, backgrounds, and demographics of BGSU young alumni. Council members are to volunteer for projects on an ad hoc basis. The Council is facilitated by an Assistant Director of the BGSU Alumni Office (referred to as the YAC Liaison).

Duties of Members

At the heart of the Young Alumni Council are the alumni that serve on our Council. These volunteers form the lifeblood of the Council's activities while the YAC Liaison coordinates their efforts. The success of the Council depends largely on the leadership and enthusiasm provided by the Council members.

YAC member responsibilities include:

· Actively planning and participating in Young Alumni Council Homecoming activities

· Actively planning and participating in regional Network gatherings or fundraising activities, with special attention toward engaging young alumni through diverse programming

· Representing the University and Alumni Office in regional student recruitment events
· Donating annually to BGSU

· The amount of the donation, source of money, and the fund to which it is designated is left to the discretion of the individual member. Young Alumni Council members are responsible for giving or raising $250-$1,000 annually during their three-year term on Council.

Authority

The Young Alumni Council is a volunteer advisory body.

It is an initiative designed to better engage and serve BGSU’s most recent graduates.

The Council seeks to better serve and support recent graduates with programs and communications that are uniquely tailored to their own needs and perspective on BGSU.

The Council seeks to foster and sustain the active involvement of young alumni in the support of Bowling Green State University and the Alumni Office. The Council will also act to shepherd the development of volunteers and future leaders in ways that deepen their commitment to the University and prepare them for active roles in future alumni service.

The Council acts as a voice for young alumni concerns to the Alumni Office and the University.

Meetings and Communication

The Young Alumni Council hosts monthly conference calls where much of the YAC business is conducted. Most other communication is by email. YAC members are expected to participate in conference calls and quarterly video conferences throughout the year to accomplish the Council’s objectives.

Term of Office

Council members serve for a term of three years and may apply for reappointment to an additional three-year period at the expiration of their first term, alongside other applicants. If their eligibility on the Council expires before the three years is up, that will be considered the end of their term.

Funding

Throughout the three-year term of Young Alumni Council members, they are requested to donate a gift of $250-1,000 to the university annually.

Suggested options for donations (with their fund numbers) include:
· Alumni Laureate Scholarship - # 300756

· Alumni Legacy Scholarship - # 300024

· University Honors Program – # 300547

· The Excellence Fund for BGSU- # 300023
Whatever donation is made to Bowling Green State University, even if it is not to the above funds, will be soft credited to your donation account for the Young Alumni Council. The above funds have been chosen to simplify any decisions about where to direct your gift of money, but there are multiple funds from which to choose.

Please inform the YAC Liaison (Ellie McManus) on the choice you have made for your donation. If you are unable to fill out the forms online using the noted fund codes, please fill out the attached donation form.
Eligibility and Appointment

Every person who has earned a BGSU undergraduate degree within the past 10 years is eligible for participation on the Council. Members will be nominated, recruited, and selected for their abilities, commitment to BGSU, and potential for advancing the Council. The Alumni Office seeks Young Alumni Council members who are passionate about working to optimize the post-graduate experience for all young alumni, regardless of their involvement as students, or their current engagement with the University. Appointment to the Council is ongoing, based on council availability.

Alumni may nominate themselves or other young alumni. New members will be interviewed and will receive an orientation.

Removal
Removal from the Council is at the discretion of the YAC Liaison or the Alumni Office.

BGSU YOUNG ALUMNI COUNCIL APPLICATION
Thank you for your interest in joining the BGSU Young Alumni Council. Please complete and return this application to the address below.
Last Name: _______________________________ First Name: ________________________ Middle Initial: _______

Full name as student: ___ Graduation year: ______________

Preferred email address: __

BGSU degree/major: ___

Activities while at BGSU: __

Street Address: __

City: ___ State: ______________ Zip: ________________________

Preferred phone number: (______) _________________________________ (circle one:) cell home work

Can you commit to donating at least $250-$1000 annually?

☐ yes
☐ no
[image: image2.png]
Please address the following in a separate document:
· How do you think BGSU would benefit from your involvement on the Young Alumni Council?

· What did you experience as a student at BGSU that inspires you to continue to serve the University?

· Describe your participation in community service and leadership roles, the offices you have held, and dates of participation.

· Attach a resume.

Please send completed form and supporting documents to: Ellie McManus at emcmanu@bgsu.edu or BGSU Alumni Office, Attn: Ellie McManus

Mileti Alumni Center
136 North Mercer Road
Bowling Green, OH 43403
BGSU FOUNDATION GIFT/PLEDGE FORM

[image: image1.emf]
Updated 1/04/2016 © 2016 BGSU Alumni
Page 4 of 5

_1484744816.pdf
BGS BGSU Foundation, Inc.
U® Gift/Pledge Form

Name(s)

BGSU ID # (required)

Home address

City, State, Zip

Phone (home)

Phone (work)

Email address

I would like to give to the following fund(s):

$ Q Fund Name: Fund # (if available)
$ O Fund Name: Fund # (if available)

Payment Options:

U Check enclosed (made payable to The BGSU Foundation, Inc.).

A Pledge

It is my intent to fulfill the remainder of this commitment by making

d annual

Q quarterly O monthly payments of $ beginning

Reminders will be sent according to the payment schedule indicated.

U BGSU payroll deduction

a s
Qs
Qs

O Administrative

per pay period until pledge is paid off
per pay period until further notice (continuous pledge)
one-time payroll deduction (to be deducted at the next pay period)

4 Classified 4 Faculty (4 9 month) 4 Faculty (4 12 month)

QA Electronic Funds Transfer

Amount

Qs$10
as$15
Qs$20
as

Q Checking

Payment frequency

(Financial Institution/phone number)
Q monthly
Q quarterly
Q annually (Account Number)
O continuous

(Bank Routing Number)
dSavings

| (we) authorize the BGSU Foundation, Inc. to deduct my (our) contribution from the account indicated above on the 15"
of the month. | understand that if | decide to discontinue this plan I will notify the BGSU Foundation, Inc. at least two

weeks prior.

4 Credit Card

(initials)

Please charge my 01 VISA U MasterCard Q1 American Express U Discover

Account number

Signature (required) :

Please mail form to:

Exp. Date / CcvC

Date

BGSU Foundation Office

Mileti Alumni Center

. Office Use Only
Bowling Green, OH 43403

Appeal code
VPUA15 YAB V

