	[image: image1.jpg]St Mary’s
University College

Belfast
A College of Queen’s University


	[image: image2.jpg]


REGISTER as a member of ST MARY’S ALUMNI COMMUNITY
http://www.smucb.ac.uk/alumni
	Title
	Mrs/Mr/Miss/Dr/Rev
	
	Address1
	

	(Other Title)
	
	
	Address2
	

	Forenames
	
	
	Address3
	

	Surname
	
	
	Town/City
	

	Maiden Name
	
	
	County
	

	Year of Enrolment
	
	
	Postcode
	

	Date Of Birth
	
	
	Telephone
	

	Qualification
	BEd/BA/PGCE/MEd/DASE
	
	Email
	

	(Other qualification)
	
	


	Present Circumstances

	· Employed in Education:
· Classroom Assistant

· Substitute Teacher

· Teacher

· Department/Subject Head

· Senior Management

· Vice-Principal

· Principal

· Lecturer

· Education Adviser 

· Other:

_____________________

· Employed

· Self-employed

· Post-Graduate Study

· Retired

· Seeking Employment


	
	Employer
Address1

Address2

Address3

Town/City

County

Postcode

Mother’s Maiden Name
(we use your answer when creating your online alumni account)


The Data Protection Act 1998: 
St Mary’s University College is registered with the Information Commissioner’s Office for the purposes of processing data. In accordance with the registration agreement, the College has specified that it will collect information to support its function as a provider of education and training. 
As part of this function, data will be collected for the purpose of alumni and associated services. Alumni registration information will only be used for internal purposes and will not be passed to a third party. Information will be held for an indefinite period unless the registered member requests the removal of their details from records held by the St Mary’s University College Alumni Association. 
[image: image3.wmf]I have read and accepted the terms of registration.
Signed 


_1369723477.unknown

