

Pathfinders Alano Club Membership Application Form

Here is my application for membership. I am aware that membership entitles me to all the club privileges as long as I am a member in good standing. I further agree to support the principles of Alcoholics Anonymous as expressed in the Twelve Steps and Twelve Traditions of A.A., and to abide by all club rules and standards of behavior as stated elsewhere.

Date _____

Name _____

Street Address _____

City, State, Zip _____

Phone _____

Email _____

Sobriety Date (optional) _____

Amount Enclosed (mark one):

- Monthly Membership, \$15 per month in advance
- Annual Membership, \$150 per year in advance
- Century Club: Additional \$100 per year in advance
- Founders' club: Additional \$100 per month in advance
- Donation: Amount _____

Please give this completed form, with check or money order (no cash, please) to a House Steward, or mail it to:

Pathfinders Alano Club
Attn: Membership
3312 Glendale Blvd
Los Angeles CA 90039-1813