

**LBJ SCHOOL ALUMNI BOARD OF DIRECTORS
CANDIDATE PROFILE FORM**

Name: _____		
Class Year: _____	Degree: _____	
Address: _____		
Telephone:	Home: _____	Work: _____
Preferred E-Mail: _____		
Other E-Mail: _____		

PROFESSIONAL EXPERIENCE

Please list current and previous employment. Feel free to attach a resume or CV that includes this information.

Firm/Company/Organization	Position	Dates

<i>Notes or details on any of the above positions</i>
--

VOLUNTEER EXPERIENCE ASIDE FROM LBJ SCHOOL ALUMNI RELATED ACTIVITIES

Please list all organizations and activities in which you currently participate and describe those that have pertinence to this application. Consider civic, cultural, educational, political, professional, etc.

Organization/Activity	Role/Experience

SERVICE TO LBJ SCHOOL AND/OR UT

Please list the ways in which you have served The LBJ School and UT. (Options include, but are not limited to: past alumni board service, contributor, class or event speaker, career resource for students.)

Service	Dates

PERSONAL STATEMENT

In a cover letter, please explain why you want to serve on the LBJ School Alumni Board. Please identify what you will bring to the board, as well as what experiences you have that will further the goals and objectives of the Board as set our purpose, mission and vision statements.

Thank you for taking the time to fill out this Candidate Profile Form. We are grateful for your willingness to serve your fellow alumni and the LBJ School of Public Affairs. Please return this form along with your cover letter (personal statement) and any other attachments to:

**LBJ School of Alumni Affairs
University of Texas at Austin
P.O. Box Y
Austin, TX 78713
Attn: Michelle Potter-Bacon**

**lbjalum@austin.utexas.edu
512-232-6141**