

AMERICAN WOMEN'S CLUB OF THE HAGUE MEMBERSHIP APPLICATION

All applicants should complete both sides of this application and return it to the American Women's Club of The Hague, Nieuwe Duinweg 25, 2587 AB Den Haag. Should you have any questions or need assistance, please call the clubhouse at (0)70 350 60 07 or fax at (0)70 358 77 72.

For which type of membership are you applying? **(You must check one)**

- ☐ **Regular** (at least 18 years old and a U.S. citizen or married to U.S. citizen)
- ☐ **Associate** (hold a valid U.S. green card; have been a member in good standing of another FAWCO club; at least 16 years old and a U.S. citizen; or some other association with the U.S.)
- ☐ **Professional/Student** (U.S. citizen or married to a U.S. citizen and employed or studying full-time in the Netherlands.)

Please **Print** clearly and fill in the blanks as completely as possible.

Last Name* _____ First Name* _____

Address* _____

Postcode* _____ City* _____

Home Phone* _____ E-mail** _____

Birthdate (day/mo/yr) _____ Home State _____

Nationality _____

Do you hold a 2nd passport? **YES** **NO** If so, which country? _____

Occupation (past or present) _____

Current Employer _____ Work Phone _____

Educational Background _____

How long have you lived in Holland? _____ Anticipated length of stay? _____

Partner's Name* _____ Nationality _____

Partner's Employer _____ Work Phone _____

Children's Names, Birthday's (day/mo/yr) and Schools* _____

How did you hear about the AWC? _____

* These items will be included in the AWC Directory unless you indicate otherwise.

** Unless your consent is withdrawn, email addresses will be added to the AWC email list for purposes of distributing information relating to the AWC or considered by an AWC board member to be generally of interest to AWC members.

The AWC is a volunteer organization, relying solely on volunteers to maintain all aspects of its operations. As a member of the AWC, we would like every member to volunteer for at least one activity or committee during the year. Please check at least one of the following areas listed below in which you would be willing to volunteer.

- | | |
|---|--|
| <input type="checkbox"/> Accounting/Bookkeeping | <input type="checkbox"/> Marketing |
| <input type="checkbox"/> AWC Board | <input type="checkbox"/> Gift Shop |
| <input type="checkbox"/> Holiday Bazaar | <input type="checkbox"/> Going Dutch Magazine |
| <input type="checkbox"/> Tours | <input type="checkbox"/> Spring Ball Committee |
| <input type="checkbox"/> Clubhouse Administration | <input type="checkbox"/> Hospitality Committee |
| <input type="checkbox"/> Computers | <input type="checkbox"/> Library |
| <input type="checkbox"/> Course Instructor | <input type="checkbox"/> Neighbourhood Coffees |
| <input type="checkbox"/> Website | <input type="checkbox"/> Newcomers Committee |
| <input type="checkbox"/> Moms, Pops and Tots | <input type="checkbox"/> Tulip Café |
| <input type="checkbox"/> Dinners for Eight | <input type="checkbox"/> Philanthropic Committee |
| <input type="checkbox"/> Federation of American Women's Clubs | <input type="checkbox"/> Event Planning |
| <input type="checkbox"/> Overseas (FAWCO) | <input type="checkbox"/> Fundraising Activities |

For Associate Members Only:

Do you hold a valid U.S. Green Card? Yes / No

Have you been a member of another FAWCO club? Yes / No

Explain other ties and/or associations with the U.S. _____

Reasons for wanting to join the AWC _____

Note: If you do not hold a valid U.S. Green Card or have not been a member of another FAWCO club, you must have two current regular members endorse your application before it can be processed. You will be notified of your acceptance after the next scheduled board meeting.

Sponsors' Signatures: _____

I understand that the American Women's Club of The Hague ("AWC") is a non- profit organization, and I promise I will not use AWC's name, its publications, or my association with the AWC in connection with any commercial undertaking or in any other way contrary to the purpose and/or goals of the AWC. The AWC is not responsible for accidents or injuries occurring at AWC activities or on AWC property.

Applicant's Signature _____

Date _____

FOR OFFICE USE ONLY

Date Application _____

Date Dues Paid _____

Payment Method/Amount _____

Directory :Y/N Magazine Month Given _____

Membership Processing Date _____

Membership Number _____