

Application for membership in Alpha Gamma Alpha, a local math club

You are invited to join Alpha Gamma Alpha, a club for those interested in pure and applied mathematics. Alpha Gamma Alpha is affiliated with the national organization Mathematics Association of America. The local dues are **\$10** for one semester or **\$15** for both fall and spring. Alpha Gamma Alpha meets once a month, in conjunction with the other math clubs, during the fall and spring terms. Alpha Gamma Alpha is a local math club with no academic requirements for membership. This local math club shares the same goal of investigating mathematical concepts as Pi Mu Epsilon and the Mathematical Association of America.

To apply for membership, please fill out the form below and return it to **Mr. Adam Bowden (Bin 317) or Mrs. Rebecca Steward (Bin 309)** PLEASE PRINT.

Name: (as you would like it to appear on your membership certificate.)

First	Middle	Last
-------	--------	------

Campus-Wide ID (CWID): _____

Address:

Street, Room or Box	City	State	Zip
---------------------	------	-------	-----

Email Address:

Phone: _____

Major: _____ Minor: _____

Expected Graduation Date (Estimate): _____