

GEOCACHER UNIVERSITY

Student and Faculty ID Cards

Obviously these are just for fun, but just think of the fun you'll have when you present yours at the next event or—better yet—present one to a friend at the next event!

Each ID card comes with forms for entering the school year and name of the recipient. You can also choose a variety of Majors and Departments from the dropdown menus or enter one of your own. Unfortunately, .pdf formatting does not support pasting in photos, but with a little creativity the **Geocacher University** crest can be covered up with a photo after printing. As with other designs, print your cards out, cut along the lines and fold. Laminating would also be a great idea.

STUDENT	<div>GEOCACHER UNIVERSITY <i>World-Wide Campus</i></div> <div>Year: _____</div> <div>Name: _____</div> <div>Major: _____</div> <div></div> <div></div>	<div>GEOCACHER UNIVERSITY</div> <div></div> <div>This student ID entitles the bearer to all the benefits and privileges the university provides. This includes attendance to all geocaching events, up to five (5) phone-a-friends per month, first dibs on lifting a lamp post skirt when caching with a group, and the right to showboat after a FTF (please don't spike your GPS). These rights are nontransferable and this card must be presented to claim them.</div> <div>GEOCACHER-U.COM</div>
FACULTY	<div>GEOCACHER UNIVERSITY <i>World-Wide Campus</i></div> <div>Year: _____</div> <div>Name: _____</div> <div>Department: _____</div> <div></div> <div></div>	<div>GEOCACHER UNIVERSITY</div> <div></div> <div>This faculty ID entitles the bearer to full use of the Geocacher University campus and equipment. This includes the right to place caches in the most devious and diabolical locations, the right to create puzzles that will haunt students dreams, the right to demand any student to surrender spare AA batteries and the right to a free tick check from any Geocacher University student (that means YOU, now get busy).</div> <div>GEOCACHER-U.COM</div>