[image: image1.png]G
vicuL®

MICHIGAN CREDIT UNION LEAGUE & AFFILIATES

[image: image3.wmf]
[image: image2.wmf]
We are pleased to invite you, your Board of Directors and management team/staff to attend the 16th Annual Battle Creek Area Credit Union Charity Golf Outing.

Our goal is to build camaraderie among local credit unions as well as to raise funds for a local charity each year in the name of Battle Creek Area Credit Unions. Please join us in making this special event a success in the year 2015 and beyond.

Wednesday, May 27, 2015
9:00 a.m. – Shotgun Start – 4 Person Scramble
Registration Starts at 7:30 a.m.
The Medalist Golf Club

15701 N-Drive North, Marshall, MI 49068

269-789-4653
Credit Unions = $75 per golfer
Vendors = $175 (includes hole sponsorship & golf)

Includes 18 holes of golf with cart, hot breakfast, lunch at the turn, beverage cart, prize holes, complimentary golf balls, complimentary range balls, curbside bag handling, personalized bag tag, prizes & FUN!

Please complete the form below and return it by May 20, 2015 ~ registration is limited so act soon! If you have any questions, please contact Fran Godfrey at 269-660-1324.

Reservation Deadline is may 20, 2015
Please make checks payable to Battle Creek Chapter of Credit Unions and return with registration to:

Attn: Fran Godfrey, United Educational Credit Union, 115 Riverside Drive, Battle Creek, MI 49015.

Phone: 269-660-1324, Fax: 269-965-2420
Please group your golfers in sets of three so we can match up a sponsor/golfer with your team.

Contact Person:_____________________________________ Phone: ___________________________

CU or Company:___________________________________EMAIL_________________________________

Address: _____________________________________ City: ____________________ Zip: __________

We are enclosing $ ______ for ______ CU golfers - We are enclosing $ ______ for ______ vendors

 ($75 each CU golfer)
 ($175 first vendor golfer, $75 each additional)

Their names are (please print or type):
1______________________________________

1___________________________________

2______________________________________

2___________________________________

3______________________________________

3___________________________________

***Check here if you do not have any golfers but are including a cash donation or providing a door prize ______

Attention: Battle Creek, Grand Rapids, Jackson, Capital Area & Greater Southwest Chapters

