AAUW Volunteer Form--Women's History—2017
If you are new or have moved, please fill in address – otherwise you can leave it blank
	Last Name
	

	First Name:
	

	Street address
	

	City and Zip Code
	

	Phone no. to give to performers For prop exchange
	

	2nd phone (for chairpersons only)--optional
	

	E Mail (please print carefully)
	

	Character Choice
	

	School Choice
	

	New performer for Women’s History --yes or no
	

Availability (please fill in school dates)
Please indicate your availability on the chart below. Please give us the widest possible availability. It helps schedule the school to their best advantage. If you do not care, please do not indicate a choice. If you do not know your availability, please indicate when you will know. ______________________________________

	Day
	Available please state yes or no.
	Earliest Start and
Latest Stop time
	Length of time willing to perform--1/2 or full day
	Indicate a first, second etc. choice if you have one.

	Mon.
	
	
	
	

	Tues.
	
	
	
	

	Wed.
	
	
	
	

	Thurs.
	
	
	
	

	Fri.
	
	
	
	

Please give us the following information about how much you are willing to volunteer. PLEASE CIRCLE YOUR ANSWER IF YOU’RE FILLING THIS OUT ON PAPER. PLEASE BOLD IT IF YOU ARE FILLING IT OUT ON THE COMPUTER AND EMAILING IT. If you answer yes to any question, please remember that if you are called, no is always an acceptable answer if it is not convenient then.
Extra Availability this year
	1. More than one day at your school
	Yes
	No

	2. A day at another school
	Yes -I like to do other schools
	Yes if needed
	Maybe
	No

Future Involvement
Next year we will send out a form to see who you might like to see portrayed in 2018. If the information does not give us a clear idea of who should be portrayed, we will form a committee to choose. We would like to know if you are interested in that or any of the following: Even if you say yes, if when you are called it is not convenient, no is very acceptable. THE PURPOSE OF THIS IS TO GET A LIST OF PEOPLE TO CONTACT – THERE IS NO COMMITMENT BEING MADE AT THIS TIME. WE JUST DON’T WANT TO BOTHER PEOPLE WHO KNOW THEY ARE NOT INTERESTED. Please BOLD answer if doing on computer.
	Select the women for next year (one meeting probably)
	Yes
	Maybe
	No

	Reviewing a script if someone selected interests you (done in summer)
	Yes
	Maybe
	No

	Helping with props if project interests you (again summer or early fall)
	Yes
	Maybe
	No

	Writing or modifying a script if someone is selected that interests you
	Yes
	Maybe
	No

	Future special events –performing--science fair etc.
	Yes
	Maybe
	No

