

**Membership Application
And
Personal Record**

I hereby apply for membership in the Jim Smith Society and understand the information included in this application may be used in the Society's newsletter, if deemed newsworthy by the editor. If you do not wish to have your membership announced to the other members of the Society, in the newsletter, please initial here _____. Please fill out both pages completely. Add blank pages if needed for full information.

Full Name		Date and Place of Birth	
Home Address			
Mailing Address if different			
Telephone		E-mail	
Spouse's Full Name		Date and Place of Birth	
Child's Full Name	Date of Birth	Address if different from yours	
Schools Attended	Location	Grad. Year	Degree
Employer			
Address		Phone	
Club Memberships	Positions Held	Dates	
Military Service (Branch, rank, when & where, campaigns, awards, citations, etc.)			
Most Significant Achievements:			

Specify your name as you want it on your Membership Certificate:

GIFT MEMBERSHIPS: If you wish to enroll other Jim Smiths (relatives, friends) please list their complete names and addresses in the blanks. Types of Memberships and costs for each are listed below. Please check type of gift, if applicable:

_____ Birthday _____ Christmas _____ Other (specify) _____
 Membership materials will be sent to the address you list, unless otherwise noted. _____

Full Name
Home Address
Name on certificate
Birth Date of Junior Applicant (under 10)
If you have others, please attach another sheet with this information.

LADIES AUXILIARY: Membership in the Ladies Auxiliary to the JIM SMITH SOCIETY is open to relatives and friends of Society Members. A fashionably styled membership card will be sent to each female enrolled in the Auxiliary. The card certifies that the holder is entitled to “express her pride in her Jim Smith(s). The fee is \$1 for the card. The card(s) will be sent to you, Jim Smith. List applicants on the lines below. Only Society Members may submit names for Auxiliary Members.

Full Name and Address of Auxiliary Enrollee	Relationship to Member

Make Check payable to Jim Smith Society. Mail completed application and check or money order in the proper amount to:

**JIM SMITH Membership Chairman
 256 Lake Meade Drive
 East Berlin, PA 17316**

TYPES OF MEMBERSHIPS	
1. Lifetime Society Membership	\$10.00
2. Junior Membership under age 10	\$ 3.00
3. Ladies Auxiliary to Society	\$ 1.00

NOTE: Payments from outside the USA must be paid by International Money Order in USA\$.

FUN AND FRIENDSHIP BUILDING ARE GOALS OF THE JIM SMITH SOCIETY

The Jim Smith Society was established in 1969 to have some fun, to build friendships and to disseminate news about Jim Smiths through our newsletter. Each member received a membership certificate, a membership card, and two Jim Smith wooden nickels. Lifetime members receive four issues of the newsletter (one year free.) Members wishing to continue receiving the newsletter must renew their subscription at the cost of \$15 per year. Junior members do not receive newsletters.

For Jim Smith Society Use Only			
Date Rec'd	Card No.	Dues	Pkg. mailed:
Auxiliary Memberships		Auxiliary Card No.	