
NZ DAIRY GOAT BREEDERS(ASSOCIATION INC.PRIVATE

APPLICATION FOR MEMBERSHIP

Please send Application to:
The Registrar, NZDGBA, 34 Matheson Road, R D 4, Hikurangi, 0251
I/We hereby make application for membership with the New Zealand Dairy Goat Breeders Association (Inc.) and agree to be bound by the Rules and Regulations of the said Association. I/We understand that the information on this form will be held by the New Zealand Dairy Goat Breeders(Association Inc. and may be published. I/We also understand that under the Privacy Act 1993 I/We have rights of access to and correction of the information held by the NZDGBA.

Signature(s) .. Date
Signature(s) .. Date
--

MEMBERSHIP DETAILS:
Mr/Mrs/Miss/Ms
Surname .. First names:..

Mr/Mrs/Miss/Ms
Surname ... First names:..

Name of Membership if different from above……………………………………………….. (e.g. Smith Family Partnership)

Address
..

Phone:
Std Number ... Fax : Std Number

Email ..Occupations *..

Age (Juniors only)
Sponsor (junior only) ...
Who introduced you to the benefits of being an Association member? ..
* Occupations are required under the Incorporated Societies Act 1908 - they will not be published
--

FEES:
The initial fee includes the first year(s membership to the 28th of February and (except for Associate Membership) the registration of your Prefix (stud name) and Ear Tattoo.

I/We enclose $... for my/our subscription as : (circle one only)

Double (includes partnerships and companies)........
$75
Single ..
$70 Intermediate (15 years or under)...................................
$40
Associate - magazine only
$35

Extra Prefix (initial fee (thereafter $25 a year) ((.....
$40
Junior * ..
$15

* A Junior must be 15 years of age or under and must be sponsored by an adult member of the Association.

Please make your cheque or money order payable to the NZDGBA.
--

PREFIX AND EAR TATTOO (not for Associate Membership):

Prefix must be one word with no punctuation or spaces. Maximum length 15 letters.

PREFIX:
Choice 1………………………………………………….

Choice 2….………………………………………………

Tattoos must be 3 letters only. If your choices are unavailable, an allocation will be made by the Association.

TATTOO:
Choice 1……

Choice 2……..
Choice 3………
Choice 4……...
---FOR OFFICE USE ONLY
Mag: 2 3 4 5 6 7 8 9 10 11 12

R & R:
 Yes/No

R5 (1/3/01)

