2009 TTAA Membership Calendar Photo Contest Entry Form
Contest Guidelines:
· You must be a current member of the Texas Tech Alumni Association to enter. Please include your membership dues with your entry or join online at www.TexasTechAlumni.org.

· All images must be high-quality digital (horizontal shots only); size: 13X10 inches, 300 dpi resolution; burned to a CD.
· Submit as many digital images as you like. Multiple entries can be burned to the same cd, but please use a separate entry form for each image submitted. Be sure to include your name, e-mail address and daytime phone number.
· Selections will be based on content, quality and clarity of photos. Winning photos and credits will appear in the 2009 Texas Tech Alumni Association Membership Calendar.

Deadline: Entries must be received no later than August 1, 2008
Submit photo entries:
Calendar Photo Contest

Texas Tech Alumni Association

PO Box 45001

17th and University

Lubbock, TX 79409-5001

For more information, contact:
Chad Elrod, TTAA Associate Marketing Director 

806.742.3641 or chad.elrod@ttu.edu (inquiries only, entries will not be accepted by email)
Name_____________________________________________________Date______________________

TTAA Member Number________________________ TTAA Member Since______________________

Home Phone_________________ Work Phone__________________ E-mail______________________

Address_____________________________________________________________________________

City_________________________________________________ State____________ Zip___________

Caption/Title/Description_______________________________________________________________

File Name (for multiple submissions)______________________________________________________

